MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A FOR THE STATE OF STATES OF STATES OF STATES ASSESSED TO STATES OF # NAVAL POSTGRADUATE SCHOOL Monterey, California AN INVESTIGATION INTO THE COUPLING OF INTERACTIVE AND BATCH NETWORK SERVICES IN COINS bу Joanne Bong Soon Kim June 1983 Thesis Advisor: N.F. Schneidewind Approved for public release; distribution unlimited. #### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. A13298 | 2. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtilie) An Investigation Into The Coupling of Interactive and Batch Network Services | S. TYPE OF REPORT & PERIOD COVERED Master's Thesis; June 1983 | | in COINS | 6. PERFORMING ORG. REPORT NUMBER | | 7. Authora) Joanne Bong Soon Kim | 8. CONTRACT OR GRANT NUMBER(s) | | 5. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California 93940 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Naval Postgraduate School | June 1983 | | Monterey, California 93940 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | #### 16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited. - 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, il different from Report) - 18. SUPPLEMENTARY NOTES - 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Networks Information-sharing Batch and Interactive Coupling Simulation #### 20. ABSTRACT (Cantinue an reverse side if necessary and identify by block number) Networks were conceived in the 1950's, born in the 1960's and grew up in the 1970's. Today they constitute a technology with applications in a myriad of disciplines. Information sharing has been one of the areas greatly aided by computer networks. The Community On-Line Intelligence System (COINS) is an information sharing network in the U.S. intelligence community. COINS offers batch and interactive services which are separate and independent of each other. The information acquisition process has elements of interactive and batch. The design of an information sharing network should provide the foundation to accommodate this two-phased activity. This thesis introduces the concept of collaboration between these autonomous network services, proposes a re-allocation of network capacity in COINS and examines how this new scheme can improve performance and efficiency from a user and managerial perspective. Approved for public release; distribution unlimited. # An Investigation Into The Coupling of Interactive and Batch Network Services in COINS by Jeanne Bong Soon Kim B.A., University of Hawaii, 1966 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN SYSTEMS TECHNOLOGY (Command, Control and Communications) from the NAVAL POSTGRADUATE SCHOOL June 1983 | Author: | Janne Bong Soon Kim | _ | |-------------|--------------------------------|---| | | norman Fr. Selneidewer | _ | | Wbbloasq pa | forman to Selver | 1 | | | Thesis Advisor | : | | | Style 4 Park | _ | | | Second Reader | - | | | Unland O Asrewing | - | | | Chairman, Command, Control and | Ē | | | Communications Academic Group | | | | Academic Dea: | ב | #### ABSTRACT Networks were conceived in the 1950's, born in the 1960's and grew up in the 1970's. Today they constitute a technology with applications in a myriad of disciplines. Information sharing has been one of the areas greatly aided by computer natworks. The Community On-Line Intelligence System (COINS) is an information sharing network in the U.S. intelligence community. CCINS offers batch and interactive services which are separate and independent of each other. The information acquisition process has elements of interac-The design of an information sharing tive and batch. network should provide the foundation to accommodate this two-phased activity. This thesis introduces the concept of collaboration between these autonomous network services, proposes a re-allocation of network capacity in CCINS and examines how this new scheme can improve performance and efficiency from a user and managerial perspective. # TABLE CF CONTENTS | I. | INTE | CEU | CI | 10 | N | • | 11 | |-------|------|------|-----|--------|-----|----|-----|-----|----------|-----|------|-----|-----|-----|----|------|-------|------------|-----|-----|-----|------|--------------|---|---|----| | II. | THE | CCI | n s | N | ET | NC | RK | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | | λ. | E AC | KG | RO | ON | C | • | • | • | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | | E. | CUR | RI | nt | S | YS | TE | M | • | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | 16 | | | c. | P ut | UB | E | PL | A | IS | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 16 | | III. | NETW | C RK | C | ON: | PI | GC | IRA | TI | 0 | N | • | • | • | | • | • | | | • | • | • | • | • | | | 19 | | | λ. | THE | S | UB | n e | I | EN | 4] | R | ON | H | en | T | • | • | • | • | • | • | • | • | • | • | • | • | 19 | | | в. | HAR | DW | AR | E | EN | IVI | RC | N | ME | N? | r | • | • | • | • | • | • | • | • | • | • | • | • | • | 19 | | | c. | SOF | Tä | AR | E | E | AI | RC | N | BE | N? | r | • | • | • | • | • | • | • | • | • | • | • | • | • | 20 | | IV. | USEE | SE | RV | IC | ES | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 22 | | | λ. | EAT | CH | S | ER | ٧J | CE | S | • | • | , | • | • | • | • | • | • | | • | • | • | • | • | • | • | 22 | | | B. | Int | E S | AC | TI | VI | S | EB | 7 | IC | E | 5 | • | • | | • | • | • | • | • | • | • | • | • | | 22 | | | | 1. | I | nt | e1 | 11 | ge | חכ | :e | D | at | ta | ba | se | s | • | • | • | • | • | • | • | • | • | • | 22 | | | | 2. | Ū | se | r- | รช | ıpp | OI | t | D | at | ta | ba | se | s | • | • | • | • | • | • | • | • | • | • | 23 | | | | 3. | B | lan | ag | eı | ia | 1 | a | nd | | M | n i | ni. | .s | tra | ıti | V € | 1 | Da | tal | bas | : e s | 5 | • | 25 | | V. | METH | CDO | LC | GY | | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 26 | | VI. | USER | PR | OF | 'IL | E | Al | AL | YS. | SI | s | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | 28 | | | λ. | G EN | B | AL | | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 28 | | | В. | MOD | EI | . D | ES | CE | iIF | TI | 0 | N | , | • | • | • | • | • | • | • | • | • | • | • | • | • | | 31 | | | c. | T IM | E- | ·LI | NE | 1 | INS | PI | 3C | TI | 01 | N | • | • | • | • | • | • | • | • | • | • | • | • | • | 34 | | VII. | AN A | LTE | RN | at | IV | E | AP | PE | 80 | AC | H | : C | OÜ | IPI | ·I | NG | 01 | ?] | EN: | re: | RA | CT 1 | V 1 | 2 | | | | | ANC | E AT | CE | ı | • | 38 | | VIII. | THE | net | WC | RK | S | E | IVI | CE | ES | M | 01 | DE | L | • | • | • | • | • | • | • | • | • | • | • | • | 42 | | | λ. | [ES | IG | N | GO | 21 | S | Al | ID | C | :01 | NS. | II | EB | A | TIC |) N S | 5 | • | • | • | • | • | • | • | 42 | | | В. | HAR | DW | I AR | E | Al | ID | SC | P | T W | A | RE | E | VNS | I | RO I | MM | e n i | • | • | • | • | • | • | • | 46 | | | C. | FUN | CI | ! IO | n a | L | DE | SI | [G | N | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 47 | | | | 1. | C | ! 11.5 | to | ne | T | AT | | iv | ra 1 | 1 | _ | | _ | _ | | _ | _ | _ | | | _ | | _ | 47 | | | | 2. | Res | ou | ICE | S | əl | ec. | ti | ac | • | • | • | • | • | • | • | • | • | • | • | • | 48 | |----------|---------------|------------|-------------|-----|-----|----------|-----|------------|-------------|-------|-------|----------|------|-----|-----|----|-----|-----|---|---|---|---|-----| | | | 3. | Ser | ٧i | ce | Pro | o£ | il | e | • | • | • | • | • | • | • | • | • | • | • | • | • | 48 | | | | 4. | Hig | h- | Sp€ | ed | Q | ue | ue: | in | g [| ì | sci | .pl | .i | ne | • | • | ٠ | • | : | • | 50 | | | D. | INTE | RNA | L | CES | I G | N | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 5 1 | | | | 1. | 0 ve | Γa | 11 | St | ru | ct | ur | 9 | • | • | • | • | • | • | • | • | • | • | • | • | 51 | | | | 2. | E ve | nt | Ha | nd: | li | ng | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 56 | | | | 3. | Dat | a | Sti | uc | tu. | re: | 5 | • | • | • | • | • | • | • | • | • | • | • | • | • | 60 | | | F. | FREI | .IMI | n a | FY | R E | รบ | LT | S | • | • | • | • | • | • | • | • | • | • | • | • | • | 63 | | | F. | MOD E | EL A | AL | IDA | TI | NC | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | 69 | | | G. | HODE | EL A | PP | LIC | AT | 10 | NS | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 70 | | | | | | | | | - ~ | | | | | | | | | | | | | | | ٠ | 7. | | IX. | CCME | PARA 1 | II AE | A | NAI | . I S. | LS | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | , | | X. | CCNC | LUSI | CONS | A | ND | RE | CO | MM | EN | DA | TIC |) N | S | • | • | • | • | • | • | • | • | • | 80 | | | λ. | SUMM | I A RY | | | • | • | • | • | • | • | • | • | | • | • | • | | • | • | • | • | 80 | | | | 1. | Cur | re | nt | En | vi | ΙO | n m | en | t | • | • | • | • | • | • | | • | • | • | • | 80 | | | | 2. | Pcp | u1 | ati | on | G | ΙO | wt] | 3 | • | • | • | • | • | • | • | • | • | • | • | • | 80 | | | |
3. | Dat | a | lia | ns: | fe | r | Gr |) M . | th | • | • | • | • | • | • | • | • | • | • | • | 81 | | | | 4. | Rev | ie | w . | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 82 | | | e. | CONC | LUS | IO | NS | • | • | • | • | • | • | • | • | | • | • | • | | • | • | • | | 82 | | | c. | RECO | APPEND | [X A: | E | P IR | IC | AL | D A! | T A | A | n a | LY | SIS | 5 | • | • | • | • | • | • | • | • | • | • | 84 | | APPENC | r y E. | . 01 |) P DA | ጥፒ | NG | T N | ሮጥ | וום | С Т. | TO | nc | - | OR | TX | 19 | M | ומח | RT. | | _ | _ | _ | 80 | | are Dub. | A. | HOSI | B. | NET | C. | TAS | . | INO | A NU | 3 | EPV | LA | _ [| A . | C | IIA. | AA | | EAL | | · - | CS | • | • | • | • | • | • | , | | APPENC | CX C: | T | BLE | S | CF | RE | SŪ | LT | S | • | • | • | • | • | • | • | • | • | • | • | • | • | 93 | | APPEND | IX C: | 5 1 | STE | M | TI | 1E | A N | D | EX: | PE | CT 1 | ΕD | LC | oss | 5 | CH | AR | rs | • | • | • | • | 96 | | APPENC | IX E: | PI | VE | TO | E | [G H! | r | T A | s | CO | n P I | [G | UR A | LT1 | 0 | N | • | • | • | • | • | | 117 | | APPEND | IX F: | E | e nt | L | CG1 | C i | DI | AG | RA | MS | • | • | • | • | • | • | • | • | • | • | • | | 120 | | APPENCI | K G: | INS | PRO | GBAM | LI | ST | I NO | 3 | • | • | • | • | • | • | • | • | • | • | • | 132 | |---------|------|-------|------|------|-----|----|------|---|---|---|---|---|---|---|---|---|---|---|---|------| | LIST CF | BEFE | renc: | ES | | • • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 19 1 | | INITIAL | CISI | RIBU! | TION | LIS | T. | | • | | • | • | | • | | | • | • | • | • | • | 193 | # LIST OF TABLES | I. | TAS operating characteristics | 63 | |--------|--|-----| | II. | Increasing arrival rates | 65 | | III. | Increasing data transfer sizes | 67 | | IV. | Mcdel validation results | 69 | | ٧. | Adding a TAS to the network | 72 | | VI. | Proportion of interactive use | 75 | | VII. | Ranges of system times and expected loss | 76 | | VIII. | Ranges of proportion of interactive use | 77 | | IX. | Condensed Comparison Chart | 82 | | x. | SCIIS interactive-only time analysis | 84 | | XI. | SCIIS interactive time analysis | 85 | | XII. | SCIIS data transfer time analysis | 86 | | XIII. | TAS1 inter-arrival time analysis | 86 | | XIV. | TAS2 inter-arrival time analysis | 87 | | XV. | TAS3 inter-arrival time analysis | 87 | | XVI. | TAS4 inter-arrival time analysis | 88 | | XVII. | Five TAS configuration | 93 | | XVIII. | Six TAS configuration | 94 | | XIX. | Seven TAS configuration | 94 | | XX. | Eight TAS configuration | 95 | | XXI. | 5 TAS, 89,018 characters: expected transfer | | | | amcunt | 117 | | XXII. | 5 TAS, 97,920 characters: expected transfer | | | | amcunt | 118 | | XXIII. | 5 TAS, 107,712 characters: expected transfer | | | | ascunt | 118 | | XXIV. | 5 TAS, 173,471 characters: expected transfer | | | | amcunt | 119 | | XXV. | 5 TAS, 190,818 characters: expected transfer | | | | aucunt | 119 | # LIST OF FIGURES | 2.1 | Criginal COINS configuration | 4 | |-------------------|---|------------| | 2.2 | Current COINS-II configuration | 17 | | 6.1 | Cne population source to SOLIS | 32 | | 6.2 | Four population sources to SOLIS | 13 | | 6.3 | 2-Stage service facility | 15 | | 6.4 | Time-Line diagram of 1 retrieval session 3 | 16 | | 6.5 | Time-line of 3 retrieval sessions | 37 | | 7.1 | SOLIS as a 2-node tandem network | 19 | | 7.2 | Time-line with 1 data and 2 interactive paths . 4 | 0 | | 8.1 | Initial State | ; 3 | | 8.2 | State 2 | ; 3 | | 8.3 | State 3 | j 4 | | 8.4 | State 4 | 54 | | 8.5 | State 5 | 5 | | 8.6 | State 6 | 5 | | 8.7 | State 7 | ió | | 8.8 | System times with increasing arrival rates 6 | 6 | | 8.9 | System times with increasing transfer sizes 6 | 8 | | 9.1 | System times with increasing TASs | 13 | | 9.2 | Expected loss rate | 4 | | D. 1 | System times with 89,018 characters 9 | 17 | | D. 2 | Expected loss with 89,018 characters 9 | 18 | | D. 3 | System times with 97,920 characters 9 | 9 | | D.4 | Expected loss with 97,920 characters 13 | 0 | | D. 5 | System times with 107,712 characters 10 | 1 | | D.6 | Expected loss with 107,712 characters 10 | 2 | | D.7 | System times with 118,483 characters 10 | 3 | | D. 8 | Expected loss with 118,483 characters 10 | 4 | | D.9 | System times with 130,331 characters 10 | 5 | | D ₋ 10 | Expected loss with 130.331 characters 10 | 16 | | D. 11 | System times with 143,364 characters | 107 | |-------|---------------------------------------|-----| | D. 12 | Expected loss with 143,364 characters | 108 | | D.13 | System times with 157,701 characters | 109 | | D. 14 | Expected loss with 157,701 characters | 110 | | D. 15 | System times with 173,471 characters | 111 | | D. 16 | Expected loss with 173,471 characters | 112 | | D. 17 | System times with 190,818 characters | 113 | | D. 18 | Expected loss with 190,818 characters | 114 | | D.19 | System times with 209,900 characters | 115 | | D. 20 | Expected loss with 209,900 characters | 116 | | F. 1 | MAIN | 121 | | F.2 | TAS ARRIVAL | 122 | | F.3 | THDEPART | 123 | | F. 4 | USEND | 124 | | F.5 | UC.ARRIVAL | 125 | | F.6 | SC.ARRIVAL | 126 | | P.7 | SC.DEPART | 127 | | F.8 | SC.DEPART (continuation 1) | 128 | | F.9 | SC.DEPART (continuation 2) | 129 | | F. 10 | ITHDEPART | 130 | | P. 11 | CLESTING | 131 | #### I. INTRODUCTION In recent years, we have witnessed changes in information searching and sharing practices. With the dramatic decrease in digital technology and the concomitant advancements in computing and communications, we have seen the birth of the new technology of networking. Like any tool, which is viewed as a solution to a problem, networking and in its many forms has been brought to bear on a variety of problems [Ref. 1], [Ref. 2]. sharing has been one cf the areas greatly aided by this new technology. It is now possible to have real-time interactive access to massive amounts of information around the globe at the touch of one's finger-tips. There are numerous information sharing networks in private industry, Department of Defense (DoD) and other government agencies. One of these is the Community On Line Intelligence System (COINS) which interconnects on-line information storage and retrieval systems located at several locations within the Intelligence Community. COINS provides world-wide access to these information resources. There was a point when the general belief was that all network access of the future would be interactive with a demise of batch processing. However, this view has been ameloriated after a close inspection of the user needs. Batch processing is still very useful and desirable. In many cases, a batch facility can enhance the analytic use of interactive services. COINS has both batch and interactive network facilities, but they are separate and independent. In each domain, we can envisage users attempting to use each facility to do both interactive and batch work. What is called for is some type of coupling of interactive and batch network capabilities which matches users' needs. The purpose of this thesis is to introduce the concept of collaboration between otherwise autonomous operations and to study a scheme reflecting this synergetic notion. We will examine what effects this has on performance and efficiency from a user and manager perspective. We have designed and implemented a computer simulation of the flow of user requests to the interactive facility in COINS to help study the merits of the two approaches. This thesis is organized as follows: - 1. description of the COINS network, its architecture and its current implementation techniques for interactive information sharing: - 2. discussion of the evaluation criteria for network performance; - 3. presentation of an alternate proposal with discussion of how this new scheme is likely to improve interactive information sharing: - 4. description of the interactive network services simulation model: - 5. discussion of preliminary results using the model; - 6. discussion of the simulation model's applicability in evaluating an alternative capacity allocation strategy as CCINS grows; and - 7. conclusions and recommendations. # II. THE COINS NETWORK #### A. BACKGBCUND The Community On Line Intelligence System was establised recommendation of the President's on Intelligence Board (FFIB) in June 1965 to improve information handling methods. The implementation plan called for a star-configured network to provide connectivity among the intelligence data processors. The concept was to permit an analyst sitting at his local terminal to access information either at his host processor or at a remote central processing unit (cpu). The participants were the Central Intelligence Agency (CIA), the Defense Intelligence Agency (DIA), the National Security Agency (NSA), the National Photographic Interpretation Center (NPIC), the State Department, and the National Indications Center (NIC). store-and-forward message switching node was physically located at DIA. Figure 2.1 shows the original configuration. Implicit in this concept was the requirement for an intelligence organization to have a cpu connected to the COINS-switch to access information in COINS. The State Department and NIC did not have cpus in COINS. Hence access for these two organizations and any others that did not have cous was by procuring a terminal from one of the processors in the network. Each of the nodes offered the same batch query and retrieval services to the network as they did to their local users. Users would submit their network queries at their local terminals and some time later would receive their responses.
Depending on the data manipulation tools of the host, the responses would range from simple data record beaut engryses, processes sourceur, beenshiel pengyay sections appealed bedeath. Control encodes a certain of Figure 2.1 Original COINS configuration. listings to some statistical summaries of numeric information. Over the years CCINS access and participation expanded with a netting of several military commands under the management of DIA. It was called the Intelligence Data Handling System, Communications (IDHSC). Its form was simply the extension of the star-configuration. By 1975, significant developments in teleprocessing provided the necessary impetus for COINS to move to the next chapter in networking with the introduction of new network services. COINS assimilated into its architecture the following: - 1. the Advanced Research Projects Agency's (ARFA) networking technology of packet-switching: - 2. the Sigint On Line Information System (SOLIS), an interactive, full-text retrieval system; - 3. a user-Terminal Access System (TAS); and - 4. Front-End processors which connect the database cpu's to the new networking technology. The concept of a TAS was necessitated by a growing number of intelligence organizations without opus that wanted access to COINS. This requirement was further reinforced by the private sector idea of relieving the database hosts of terminal handling functions and putting all user interfaces on a separate facility. The TAS provides both batch query services to the batch hosts and interactive query services to the interactive host. With the adoption of this new technology and services, the network was named COINS-II. The IDHSC component of COINS kept the star-configuration. In 1976, COINS-II undertook an internetting experiment with the ARFANET, installing a TAS in Hawaii. As a result the Facific Command (PACOM) now has secure interactive access to the full-text retrieval system. By 1980, COINS-II introduced a new kind of TAS. While the original TAS is a pure user which does not offer any databases to the network, this new TAS has on-line user support functions and network management information. This type of TAS will be denoted as a server-TAS. #### E. CURRENT SYSTEM The second secon Figure 2.2 is a picture of COINS-II today. there are two TASs, two server-TASs, one interactive, text retrieval host, and five batch retrieval hosts. user TASs are called TAS and AKU. The first TAS retained the name TAS. The server-TASs are called NSH (Network Service Hcst) and TRF (Transfer Research Facility). the COINS/FMO developing a family of TASs, the NSH has evolved into a MASTER-TAS, similar to the concept of the MASTER-IHF in ARFA technology whereby software releases and remote debugging are done. NSH also supports a small cadre cf operational users. TRF is the COINS's developmental facility where research ideas can be developed and tested in an operational environment. The user-support system resides No intelligence analysts are supported by TRF. database losts have Front-Ends (FEs) to connect them to the communications network. Each retrieval system has its own language and each data file has its own coding schemes. part of the ARPANET technology, there is a Network Control Computer (NCC) for the communications network monitoring and management. #### C. FUTURE PLANS With respect to network growth, the COINS/PMO anticipates two more interactive server-hosts and four more TASs by 1985 [Ref. 3]. In the area of network services, the COINS/FMC has a joint effort with the Department of the Army Figure 2.2 Current COIMS-II configuration. in data fusion analysis [Ref. 4]. For the multiple query language problem, COINS is continuing an effort called ADAPT which is a network language that users would employ. ADAPT would make the appropriate transforms to the target languages. The COINS organization is working with the Center for Computer Security at NSA on the multi-level security problems in networks and in inter-networks. COINS also has several AFFA-sponsored efforts in the area of human-factors engineering for the network user. Here the concern is with the work environment and the development of an intelligence analyst work-station of the future [Ref. 5]. COLUMNIA CONTRACTO DESCRIPTION CONTRACTOR # III. <u>NETWORK COMPIGURATION</u> Network configuration is a combination of communications, hardware and software. These components are discussed in this chapter. #### A. THE SUBNET ENVIRONMENT When the term "sub-natwork" is used below, it will mean the communications technology supporting host connectivity. The sub-network configuration of COINS-II is the packetswitching technology of ARFANET. The six IMPs (Interface Message Frocessors) are distributed over five sites in the Washington, D.C. area and are connected by 56 kilobit/second The IMPs are a mix of Honeywell- 316s and phone lines. C-30s. With the use of a special gateway (GW) and a pair cf private line interfaces (PLIs), COINS-II is internetted with the ARPANET, resulting in connectivity to Hawaii. There are 15 hosts in COINS. There are seven intelligence database cpus (cne interactive and six batch) and seven terminal access systems (four TASs as described in the previous chapter, three developed under IDHSC). The last host is the Network Control Computer. ### B. HABDWARE ENVIRONMENT At the lowest level, the subnet capacity is 56 KB/s. This is the physical maximum data transmission rate of the telephone lines. The boxes contributing to the effective throughput are the communications crypto equipment, the IMPs, the front-end processors and the hosts. Each of these components have related software to make them perform their network functions, and in the case of the cpus their user services functions. During the installation testing phase of the packetin 1972, effective switching subnet data throughput measurements were in the 28-32 KB/s range. The configuration for this testing included PDP-11 cpus connected to the IMPs. All the PDFs had an LH/DH interface unit that permitted connection to their IMPs according to the BBN 1822 specifications for interconnection of a host to IMP. of the cpus had a simple data generation program. of the throughput measurements was attributed primarily to the differing cpu capacities of the PDP 11/40s, PDP 11/45, and PCP 11/70. The next testing level had the same physical configuration but different software environments. 11/40's were running under ELF-I, the PDP 11/45 was running under RSX-11 and the FDP 11/70 was running under UNIX. each of these systems, there was an Network Control Program (NCP) to handle the host-to-host protocol as specified by There was also an application program that the ARPANET. The effective throughput served as a data generator. measurements from this test were in the range of 15 to 20 All of these throughputs excludes the host-to-host KB/s. protocol overhead. Since these measurements were taken, two server-TASs and one TAS were added to COINS. The TASS are configured to handle 16 to 64 terminals. These are Teletype Model-40 terminals with CRT, keyboard and printer, and operate in full-duplex at 2400 baud. The printer is slaved to the CRT. The one data-receive line is directed to the CRT. #### C. SCITUARE BUVIRONBENT The software environment may be viewed as a trinity consisting of the operating system, the application software and the network software. At system generation time, these three components define the number of ports with which the cpu will perform network business. For example, a certain amount of memory is allocated for the operating system, the application software and the networking software. In support of network services, a specific amount of system buffers is allocated. The number of system buffers in turn defines the number of simultaneous network connections a cpu can handle. Currently all TASs, including the server-TASs have an interactive network capacity of 24 ports. SCLIS, the interactive database resource in COINS, has a network capacity of 15 ports. # IV. USER SERVICES SCLIS, NSH and TRF offer interactive access. The remaining six intelligence database hosts provide only batch access. Both batch and interactive are discussed in this chapter. #### A. BATCH SERVICES Use of batch query systems involves a user inputting the query at the local host and sending it to the remote system. He then receives a job number or receipt for the query. Some time later, which can range from minutes to days, the query response is delivered to the terminal. Responses are presented to TAS users only if they are logged on to a TAS and specifically request to see the response. #### B. INTERACTIVE SERVICES The three funtional interactive services available in COINS-II today are: intelligence database (SOLIS), user-support databases (USIS), and managerial and administrative databases (NUIS) as explained below. #### 1. Intelligence Databases #### a. General SOLIS is a partially formatted full-text search and retrieval system. It contains the last 13 months of messages and reports produced by the intelligence organization. Searching can be done on the formatted fields and on the full text in any combination with the normal boolean operators. # t. Exchange Discipline The data exchange between SOLIS and the user is After successful logon, the user is presented with a form-screen where he can fill in the blanks with his search terms for the full text and the formatted fields. The user has three different form-screens to chocse from. They are the AND-screen, the OR-screen, and the FREE-screen. In the AND-screen, the search terms are ANDed together; while in the OR-screen, the search terms are ORed together. In the FREE-screen, the user may compose his own boclean logic of the search terms. Within the AND- and OR-screen, use of parenthesis is permitted to achieve combinations of ANDs and CRs. After he has completed filling-in-the-blanks, the query screen is then forwarded to SOLIS. The
response from SOLIS is again a full screen with the query the user sent plus the number of messages that satisfied the search. There is a blank area for the user to fill in, telling SOLIS what should be done next. At this stage, the user can: - (1) refine or modify the query and send that again; - (2) request display of titles only; - (3) request display of the formatted fields of the messages; - (4) request display of full-text of the messages: - (5) request a new form-screen; - (6) terminate the session; or - (7) request forwarding of titles only or titles and formatted fields or complete messages. # 2. <u>User-Support Latabases</u> #### a. General The User Support Information System (USIS) offers a variety of help functions to the network user. It is an attempt at Computer Aided Instruction (CAI) but not in the same manner as the University of Illinois's PLATO system. While PLATC interacts with the user posing questions and checking the user's answers, USIS is primarily a one-way communication to the user. In USIS, the user can ask for one of several tutorials on the various languages and data files in the network and learn how to employ TAS commands and functions. While in USIS, the user can send messages to and receive messages from User-Central concerning aid he can't find in USIS, problems encountered and complaints. There is a limited amount of browsing and no refinement of output capabilities. # t. Exchange Discipline USIS initially sends the user a menu of the available USIS-commands and waits for a response. The exchange rule from the user to USIS is one character at a time. First-level commands are normally terminated with a NEWLINE. Lower-level commands are terminated with a special sequence of period (.) and NEWLINE on a line by itself. Having reached this point, exchange between USIS and the user is as follows: - (1) USIS sends a screen of data: - (2) user may respond with browse command of forward, backward or return to the previous level; - (3) request for hard-copy must be done before reaching this level. The user must indicate it on his first command line. The tutorials are basically copies of the hard-copy language manuals and file guides. They contain sample queries and outputs, including badly constructed queries and their resultant error messages. It also contains a file of latest-happenings in the network of interest to the user. An on-line newsletter is not available yet. # 3. Managerial and Administrative Databases #### a. General The Network Management Information System (NMIS) contains statistics on file usages, number of queries, number of aborts, size of responses and network problems. It provides some basic matrix and chart displays. There is limited browsing and no output refinement capabilities. # b. Exchange Eiscipline The data exchange between NMIS and the user is character at a time, which is terminated by the NEWLINE key. After successful logon, NMIS presents a menu to the user and asks for a response. After menu selection, NMIS prompts the user for search and display (viewed interactively or forwarded) criteria. This kind of exchange continues until NMIS has enough information to proceed with the actual work. #### V. METHODOLOGY This thesis is that reconfiguring the COINS interactive capacity into one consisting of collaborative interactive and batch functions can be, under certain conditions, rior to the current form. We plan to describe the nature of customer activity with a database as a combination of interactive and batch. It would make sense for the network to accommodate this two-phased activity in a manner that offers the best performance from both user and managerial perspectives. The examination will be confined to the work profile cf the intelligence analyst. This has been prompted by the abundance of empirical data in this area and the very little information available for USIS and NMIS activities. procedure cutlined here can also be applied when investigating user support and managerial activities. We will then present a particular reconfigured network capacity scheme whose performance will be compared with the current method. The available empirical data regarding TAS-customers' usage of SCLIS was gathered from COINS. The data was analyzed and statistical tests were performed to determine the underlying distributions of arrival rates and service times. The work-profile of a 'typical' network SOLIS customer was derived from SOLIS logs. TAS logs provided data on the percentage of user requests which required SOLIS access. Appendix A contains the results of this analysis. We implemented a computer simulation to aid in the comparative analysis. The distributions developed from the data were used to drive the stochastic models of the various system configurations. Sensitivity analysis will be performed with respect to arrival rates and transaction service times. These two parameters were chosen because of the expectation by the COINS/PMO of increased customer population and an in-agency study done on the SOLIS printing requirements. This study's conclusion was that there will be continued growth in demands for hard-copy output [Ref. 6]. Measurements will be made of - average system time which includes service time and wait time; - 2. expected customer loss; and - proportion of interactive work. The first two measures are directly related to customer satisfaction while the last may be of more interest to the network and database managers. Users are interested in the amount of time to accomplish a job. This is the system time which includes both the service and wait time. They also anticipate an available server when they arrive for service. If the facility is busy when the customer arrives, he is lost to the system. If the facility is busy too often when the customer arrives. it will discourage system use and cause severe customer dissatisfaction. Although managers are ultimately interested in customer satisfaction, they also focus their attention on utilization We propose a proportion measure with respect to issues. interactive work. When evaluating an interactive query rescurce, it is important to scrutinize and ascertain how of this facility is being used for interactive searching. Putting it another way, we would like to know how much of this facility is being used for non-interactive Hence the proportion processing, that is, batch work. measure will give the percentage of session time which is used for the search and refinement process. The complement cf this is the proportion of time used for batch work. # VI. USER PROFILE ANALYSIS #### A. GEMERAL Cur model of network structure involves cpu to connectivity as opposed to terminal to cpu connectivity. This thesis is an examination of a network form which involves cpu to cpu connectivity for interactive information sharing. We feel this is an important difference because we are dealing with a terminal interface that is capable of intelligence, capacity and speed far superior to that of a dumb terminal. The cld adage that a chain is as strong as its weakest link is the same as saying that two devices can communicate as fast as the slower of the two. holds true for the other two attributes of capacity and irtelligence. With respect to resource content, the commercial database systems are bibliographic and abstract in nature. This thesis examines usage of a full-text retrieval system. Wigington has suggested that searching full-text of large documents may have a somewhat different pattern from the biblicgraphic environment [Ref. 7]. This simply means we cannot take full advantage of the work already done for the commercial database system with respect to detail workprofile analysis. We will refer to these reports merely to give credence to cur perception of the dichotomy of service-time. User activity must be described in terms that will make it meaningful to the problem statement, i.e. non-interactive use of an interactive resource. Customer service-time may be classified into one of two modes. The first is interactive, and is defined as a continuing dialog between man and machine. When a user enters a request, he must wait to see the system response before proceeding to the next request. The other is called non-interactive and is defined as follows: when a user enters a request for service, he need not wait to see the system response before he can proceed to the next request for service. There is a plethora of studies on customer activities with commercial and non-Defense interactive network information rescurces and only a very few relating to full-text retrieval databases. We will refer to these commercial and non-Defense reports to show that we are correct in our perception of the user work profile. These investigations thus far have concentrated primarily on the interactive nature of bibliographic searches [Ref. 8], [Ref. 9], [Ref. 10], [Ref. 11]. Their focus has been on search straevaluating the impact of user training and investigating methods to address multiple logon protocols However, based on these and retrieval language problems. reports, user activity can be viewed from a different That is, while the user is connected to this interactive information resource, his activity may be categorized as either interactive or batch. Included as interactive are those user functions for search, refinements of search statements, perusal of hits, and if the database management system permits, narrowing down the hit-list during perusal. Some studies have described this kind of activity as cycles within cycles [Ref. 7] or a series of sifting [Ref. 12] through the body of retrieved data until the user is fairly satisfied with his 'find'. earlier, there have been numerous investigations into this aspect of how the user spends his productive search time at the network resource. For completeness purposes, describing the user's total connect time, the studies mention tsers commands for hard-copy output. In the commercial
database systems, where the charge is primarily according to connect-time, there is a relatively small amount of time devoted to on-line printout. However, there is an indication that there may be a fair amount of cff-line printing done at the database site (for a fee), and that cutput is mailed to the customer. We define batch work to be request for hard-ccpy output to the user site. As early as 1973, information scientists had been calling for an interface between batch and interactive in several areas, one of which is the transmission of large amounts of retrieved data to be passed later via batch [Ref. 13]. access to the commercial information All network rescurces are at dial-up speeds ranging from 300 to 2400 All customer access, with a few exceptions which we will describe shortly, are through a variety of dumb dial-up terminals. The exceptions are found in non-Defense government agencies and at research institutions. The impetus of these efforts was to address the front-end problems of accessing a variety of retrieval systems each with their cwn query languages, and search strategies. logon protocols. The work in this area has been the development of an intelligent user interface [Ref. 14], [Ref. 15], [Ref. 16]. Their aim has been to aid the user in formulating search statements, and in some cases, because of its knowledge of the kinds of information in the network, the intelligent interface will attempt connections at all hosts with the database of interest until a connection is established. Farly work in this area was the development of Connector for Networked Information Transfer (CONIT) by Marcus at M.I.T. Subsequent research using software based on CONIT has been carried on in Meadow's Individualized Instruction for Data Access (IIDA) [Ref. 15], [Ref. 18]. The Network Access Machine (NAM) was developed at the U.S. National Bureau of Standards (NBS) and Chemical Substances Information Network (CSIN) is now in place supporting the activities of the Environmental Protection Agency (EPA). Although the study done by DImperio on SOLIS concentrates on user query habits, there is still division of customer work into interactive and batch. Only brief mention is made in the study to hard-copy requests. Although SOLIS has a large number of directly connected user terminals, this thesis is interested in looking at the network access and utilization of SOLIS. This is a database of reports, with average report size of approximately 2000 characters. Several years ago, the American Chemical with Bibliographic Retrieval Society (ACS) together Services, Inc. (ERS), embarked on a series of experiments to determine the usefulness of a full-text database (ACS Journal articles) and their availability for searching The experiment was based on a relatively small test database [Ref. 19], and looked only at the usefulness issue. No mention is made of output demands. However, we do not feel this in any way invalidates our perception of customer activity with a database. When ACS and BRS move to subsequent phases of the study with large test databases, we will probably them see their reports referring to print display commands. #### E. HCDEL DESCRIPTION To provide a general framework for describing the current approach and the proposed alternate, some elementary concepts from queueing theory are used. SOLIS is a facility with 15 servers. Each server provides the same service at identical rates. Customers arrive at the service facility from the network at a certain rate. If customer arrival follows a Poisson process and the service time is exponential with parameter mu, this defines an M/M/15 queueing system. In this simple example, all customers are collected into one source. CCINS has four sources, one from each of the TASS. Figure 6.1 and Figure 6.2 represent the transition from one population pool to four separate pools. Statistical analysis and tests for the customer arrival process to the TASs, found in Appendix A, show customers arrive at the TASs according to a Poisson process with parameter lambda (i), i = 1, 2, 3, 4. Arrival rates per hour Figure 6.1 Cne population source to SOLIS. at each of the TASS are 17.68, 9.19, 5.10 and 2.53. TASS are service facilities, offering network access, through their 24 ports. Once at a TAS, only a certain percentage of customers request service of SOLIS. The percentage of users requesting SOLIS access at each TAS is 0.70, 0.31, 0.098, and 0.89. A customer request is granted only if there is a Figure 6.2 Four population sources to SOLIS. free network server on his local TAS and a free server at The user at SCLIS may be engaged in only interactive work during a session or may do both interactive and tatch work in the session. SOLIS can now be described as a 2-stage facility, where all customers enter stage 1 and work there for a certin amount of time. They then proceed to stage 2 with a certain probability p or leave the system with probability 1-p. Figure 6.3 illustrates this concept. New customers can enter the server only if both stages are From the SOLIS monitoring logs, 0.24 of empty. customers do only interactive work and 0.76 do both. distribution of work-time for only interactive work is exponential with an average service time = 10.13 minutes. Similarly, the work-time distribution for both interactive and batch is also exponential with an average service time = 12.92 minutes. For the purposes of the analysis, the second work-time was separated into the individual times for interactive and batch. Statistical tests on the data showed that these distributions are also exponential with average service time for interactive work = 6.2 minutes and average service time for sending retrieved data = 6.8 minutes. This analysis may be found in Appendix A. ## C. TIME-LINE INSPECTION with the definitions of customer service-time from above, we now suggest a time-diagram which permits a graphical view of the partitions of work-time. Figure 6.4 is one such diagram. The begin and end times of a customer session are indicated. This session time is subdivided into interactive and batch parts. Considering the amount of time the interactive resource is occupied servicing this customer, then the proportion of interactive use is at the 0.6 level or 60% of the time. Another very simple situation is shown Figure 6.3 2-Stage service facility. | XXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXXX | |--| | interactive: XXXXXX | | batch : | | | Figure 6.4 Time-Line diagram of 1 retrieval session. in Figure 6.5. The three horizontal time lines reflect the facility's ability to handle up to three customers at a time. Time again is divided into its respective work modes of interactive and batch. This case is simplified by having all three users starting and ending at the same time. The proportion of interactive use is 0.40. The number of customers the system was able to service in these ten time units is three and their average service time is ten units. The real world does not operate in this manner. These diagrams were used to give some insight into the problem at hand. The computer simulation has incorporated the multiple TASs, their customer arrival distributions, percentages of SOLIS requests and the SOLIS work profile distributions. Figure 6.5 Time-line of 3 retrieval sessions. # VII. AN ALTERNATIVE APPROACH: COUPLING OF INTERACTIVE AND BATCH A major drawback of the current method is that SOLIS is set up as a 2-stage facility. Stage 2 is purely batch in nature and the server is kept busy transmitting data at a comparatively slow speed to what the server believes to be a terminal. While the customer is in stage 2, no new customer can enter the server to begin his stage 1 processing. a substantial population of users, most of whom request a fair amount of data to be transmitted back to their TAS. either for printing at their local terminals or for further manipulation at their local TAS, we can easily foresee some problems. One way of addressing this kind of situation is provide a high-speed background data-transmission facility between the server-cpu and user-cpu. back to our model of SOLIS, we propose a transformation from a single node, 2-stage facility, to a 2-node tandem network as shown in Figure 7.1 Each box in that figure describes a queueing system consisting of a queue and server(s). each box is given the node number. Node 1 represents the interactive facility with 14 servers and node 2 is the batch facility with 1-server. The original 15 interactive ports on SOLIS are re-allocated to 14 interactive and one batch. When a customer has completed work in node 1 and has generated data to be sent back to him, his work request forwarded to node 2 for processing. This arrangement now leaves node 1 free for interactive work. The price for this design is that we usurp one of the 24 servers on TAS and one of the 15 servers on SOLIS. Using our simplified time-line diagram again, Figure 7.2 illustrates how three users can be accommodated on two Figure 7.1 SCLIS as a 2-node tandem network. interactive paths and all their data transfer requests on Figure 7.2 Time-line with 1 data and 2 interactive paths. the one high-speed link with capacity to spare. The other expense would occur in those cases when the user wants the data printed at his terminal as soon as possible. In the current situation, when the user gives the command to print the data, the system then begins to deliver the data at his terminal-printer at an approximate rate of 2400 band. In this new proposal, the user must wait for the cpu to cpu transfer (at an approximate rate of 20 KB/s) and any queue time at node 2 before seeing any data at his printer. This particular side-effect must be considered wery carefully in the evaluation because this may be too much of an inconvenience to the customer. # VIII. 1BE NETWORK SERVICES MODEL This chapter will discuss the model's goals, functional design, internal design,
preliminary results, validation and applications. ## A. CESIGN GOALS AND CONSIDERATIONS The Network Services Model is a discrete event simulation that models network resource allocation in response to arriving customers' requests. It does not attempt to model the internal operations of the server hosts and user cpus, nor the particular flow of messages and packets through the COINS-II subnet. Instead, it focuses on modeling the network from the point-of-view of how the natwork capacity of the server and the user cpus is consumed in support of interactive database query and retrieval services. lates customer arrivals at the user cpus, their request for interactive network access, the allocation of network available for resources if the session. and their de-allocation at session completion. Design and implementation were mctivated by the following seven design goals. - 1. The model should be a faithful representation of the network entities contributing to interactive services. - 2. The model should serve as a realistic simulation of customer activity and allocation of resources based on this activity. - 3. It should be able to take the same customer activity and allocate resources based on the alternate proposal. - 4. It should provide metrics for performance comparison between the two approaches. - 5. It should serve as a measurement tool for doing sensitivity analysis as arrival rates and work profile distributions change. - 6. As we acquire further insight into customer work habits (substantiated by more detailed logging and monitoring data), the model should be flexible enough to accommodate these statistics. - 7. The model should be extensible and easy to modify so that it can serve as a long term design tool for the COINS/PMO. One of the most important objectives of the model is that it he a faithful portrayal of the allocation of network capacity by the TASs, server-TASs and HOST when providing interactive network services. It is essential that the model behaves in a manner consistent with the flow of interactive jcb requests through COINS-II. Interactive requests are initiated from a TAS or server-TAS, never from For example, customers arrive at one of the TASs server-TASs according to some distribution. arrived at a TAS, the customer then requests services to one of the interactive resource in the network. Customers at any TAS may request services at any of the server-TASs or Cn the other hand, customers at any server-TAS may request services at the HOST or any of the server-TASs except its own. If there is an available port at user-cpu and the database-cpu, the demand is honored and the appropriate resources are allocated for the duration of the session. These events should occur in the model in the same fashion that they do in real life. Statistics concerning customer arrival and their natwork requests were gathered from the accounting logs of the user-cpus. The model, therefore uses these distributions for the generation of network events. Characteristics of the session are another important aspect of this study. The empirical data collected from COINS-II offers statistically sufficient information only for the SOLIS database host. Hence our particular analysis will be confined to evaluating network utilization of one database resource. It must be pointed out that this is not a limitation of the simulation model. It will support up to n-database resources, with the size of n dependent only on the size and capabilities of the computer the simulation model is run on. The description of this simulation will be of its full capabilities. With the main issue being the comparison of two methods, there are two approaches to model implementation. One would be to implement two simulations, each reflecting a particular strategy; or implement one simulation using appropriate flag setting to regulate the simulation control flow for one strategy or other. Since only one aspect of interactive processing is changed, the later method is used. It was felt this is better than having to contend with maintaining two separate programs. Since the model's main purpose is to furnish performance measurements of the two approaches, it must be able to take the same set of distributions and work profiles and execute for the current system and then execute for the alternate These distributions and work profiles of the database-cpus are input parameters to the simulation, thereby giving the model some level of flexibility. Performance measurements are done in the two general areas of number of customers refused and average system time. model can be run with the provision of queues for customers awaiting network access. When the model is run with queues, further measurements are taken for the average wait time and the average wait time, given the queue is not empty. respect to the alternative proposal, average system time is measured on two levels. One measure incorporates the time it takes to get all the output printed at the customer terminal, (service-time1) while the other measure incorporates the time it takes to get all the output only to the user-cpu (service-time2). We feel it is important to make this kind of distinction because of the variety of intended uses of the retrieved data once it arrives at the user-cpu. The simplest activity is the mere printing of the data at the user-site. However, as reviewed in the literature and in light of the on-going work by the COINS/PMO, there is a definite shift from straight printing to some data massaging and some early efforts in data fusion. There are no machine logs available to indicate to what degree this is occurring, so these two statistics are computed to provide the range of possible expected system times. System-time2 is important also because it provides an indication of how much sooner a network path becomes free for re-use. To be a practical design tool, the model should be able to be used by the COINS/PMO and its personnel to investigate the impact on customer services as the network grows with respect to more user-cpus and more interactive database-The analysis in this thesis is based on the current configuration and workload in COINS-II. However, next 12-month period, COINS expects to introduce two more TASs into the network and two more in the next two years. The model should be able to accommodate such changes in network configuration and workload. For this reason, informaticn concerning each database-cpu and user-cpu specified as run-time parameters to the model. cf HCSTs, TASs and server-TASs and their respective profiles, including their network capacity and customer arrival rates are part of the data read in at run-time. This flexibility to adapt to network changes was a major influence for modular implementation. SIMSCRIFT II.5 was used because it is equipped with the mechanics for handling discrete-event simulations and has much of the versatility of a general programming language. It has the traditional concepts of permanent and temporary entities, comership and membership in sets and queues. add a new TAS to the model, a minimum of three changes must be made to the simulation. A new ARRIVAL-event added to the structure, a command to initiate the start of arrivals for this new TAS, and finally, at the close of the simulation, there must be a command to terminate the arrivals for this new TAS. If the interarrival distribution of the customers to this new TAS is the same as one of the existing TASs, but with different arrival rate, then the using the different parameter. same call can be made, however, the distribution is different, it is only a matter of writing a routine describing the distribution and calling this new routine for the next arrival. For the databasecpus, the cnly new work that would be required is when its work-profile distribution is different from any of cthers already in the model. If it is different, a similar procedure must be followed as was described above for a new TAS. #### B. HARCWARE AND SOFTWARE ENVIRONMENT The Interactive Services Model runs on the IEM 3033 Attached Frocessor System under OS/VS2 at the W.R. Church Computer Center, Naval Postgraduate School. The software is a SIMSCRIFT II.5 program which has approximately 1,350 executable source language statements. Work areas are dynamically created during execution, depending on the input parameters. Attention must be given to the Job Control Language (JCL) setup with respect to execution time and storage requirements for the job. Runs for this thesis were defined as a CLASS G job, permitting 15 minutes cru time. The source code is the property of the U.S. government. Anyone interested in possible use of the program should contact the author. Operating instructions for the program can be found in Appendix B to this thesis. ## C. PUNCTIONAL DESIGN The model specifies when certain events are to occur, based on the distributions given for each event. In the alternate method, the queueing discipline of the high-speed facility contributes in deciding when departure events are to take place. The SIMSCRIPT II.5 timing routine actually handles the clock advances and the firing off of event processing according to schedule. # 1. Customer Arrival ANAMARA MARKATAN MARKATAN ARAKAN After initializing its internal tables input parameters, a customer arrival is scheduled for each of the user-cpus, and the simulation begins. total of 13 events that can take place in a simulation run. Five events handle the arrival of customers to each of the user-cpus, and one terminates the simulation. The start state of the model is defined as no customers and no interactive network capacity is being used. Parameter specifies the available resources for interactive services The remaining seven events for each of the crus. concerned with the sequence of events that begins with the customer requesting an interactive network service to the issuance of a command to initiate the retrieved data transfer and the
steps involved in executing that command to the user-cpu, then to the database-cpu and the subsequent transmission of the data back through the network to the user terminal. The section on event handling provides a wore datailed description of these internally generated events. Each of the user-cpus have their own arrival rates whose inter-arrival times follows some distribution. The kind of distribution and its parameters can be specified as input parameters. Analysis of the inter-arrival times from the empirical data shows that its distribution is exponential. The SIMSCRIPT II.5 statistical distribution packages offers a fairly wide range of distribution functions to choose from. They include erlang, gamma and beta to mention a few. For a comprehensive list the reader should see [Ref. 20]. # 2. Resource Selection Selection of which interactive database cpu is also derived from the empirical data. Throughout the simulation, the model maintains the currently available network capacity for each component. If there is sufficient network capacity at the user-cpu and the requested database-cpu, the appropriate resources will be busy for the duration of the session. If there is insufficient or no facility free, the request will either be refused or placed in a queue, depending on the run-time parameters. Each time resources become free, the earliest job request in a queue matching the available capacity is selected for processing. # 3. Service Profile Icg data from each of the database cpus were used to define the session profiles of interactive service times, data transfer times and the percentage of customers requesting data transfers. These parameters can be modified at run time without changing the program code. Two possible things can occur at this point. If the customer has only interactive work to perform, the resources are tied up for just this period of time. However, should there be demand for print-data, then the network rescurces are kept busy for the duration of the interactive portion plus the data transfer portion. The time defined for the data transfer portion is based on the distribution of output character size, transformed to number of bits divided by speed of the terminal. For example, if the number of characters is 50,000 and each character is transmitted as an 11-bit code with the terminal speed as 2400 band, then the time for the transfer to take place is $(50,000 \times 11) / 2400 = 229 \text{ seconds} = 3.8 \text{ minutes}$ For the alternate proposal, when print-data is demanded, the interactive resource is freed for further interactive work, and the data is sent on the high-speed facility if it is free. If the high-speed facility is not free, the transfer request is placed in a queue until such time as the resource becomes available. For the purposes of this model, the network potential is estimated to be 20 KB/s. In the example given above, the transfer would take (50,000 x 11) / 20,000 = 27.5 seconds = .45 minutes This specific implementation permits three different distributions which are uniform, normal and exponential. This was done to indicate to potential users of the model, that the model is not restricted to only the exponential distribution, and that adding a new distribution is a simple exercise because the program only calls the statistical distribution functions of SIMSCRIPT. Although this thesis is primarily concerned with how to get more interactive work done on the interactive resource, it must still consider how long it will take for the customer to eventually get his product. In the scenario just described, the data will be at the user-cpu in 27.8 seconds; however, it is not at the user terminal. And furthermore, that 27.5 seconds is straight transit time and does not include any queue time if the transfer request had to wait in a queue. Should the customer want the data at his terminal, it would take another 3.8 minutes for it to be transferred from the user-cpu to the terminal. It is important that the model take these issues into consideration by keeping statistics on these different system times so that a fairer comparison can be made. # 4. Bigh-Speed Queueing Discipline In the real system, when the network resources are busy, customer requests for SOLIS access do not wait in the queue; they are lost to the system. For the alternate method, queues can develop at the high-speed server. Its queueing discipline is described next. Arrivals to this one-server facility can come from four different population sources or TASs. When the task arrives and the server is free, the data is transmitted immediately to the appropriate TAS. However, if the server is busy when the task arrives, the task is placed in a queue cf work destined for the TAS from which the work originated. Cnce the server has started transmitting data to a TAS, will continue to so until the queue for that TAS has been emptied. For example, let there be three TASs, denoted by TAS1, TAS2 and TAS3. Furthermore, let there be two data files for each of the TASs that the high-speed facility must transfer. The server will begin work on the TAS-queue whose task arrived the earliest. In this example, let the task in TAS1-queue have the earliest arrival time. Then the server will begin data transmission to TAS1 first. When that is completed, it will proceed to the second task in the queue a new task arrives for transmission to TAS1 for TAS1. tefore the server has completed servicing the first two transmissions, the server will proceed to work on task three after it has completed the first two transmissions. that the server has completed task three and no new work has arrived for transmission to TAS1, then the server will pick the next earliest task waiting in the TAS2-queue and the TAS3-queue. ## D. INTERNAL DESIGN # 1. Cverall Structure Using SIMSCRIFT II.5 has given the INS model a very simple control structure. The permanent and temporary entities and their relationships to each other are defined in All the events, their the PREAMELE section of the model. attributes and priority handling are also declared in this The global variables and any counting and averaging are specified here. Program MAIN is concerned only managing the general flow of control including the setting up of the initial system state and providing the starting events that will set the simulation in motion. simulation is not begun until an explicit statement START SIMULATION is issued by MAIN. At that point, control is transferred to the SIMSCRIFT II.5 timing mechanism. timing mechanism manages the flow of control from event to event as they are scheduled to occur. When an event processing has completed, the timer searches through the events-list, locking for the earliest next-event to schedule. The timer then updates the system clock and transfers control to the event routine. When no further events are found on the events-list, the timer returns control back to MAIN. To illustrate this point, the following example and accompanying seven Figures are provided. Let there be two TASS, denoted as TAS1 and TAS2. Suppose TAS1 has two network ports and TAS2 has three network ports, and let SOLIS have two network ports. Figure 8.1 is a picture at the start of the simulation, the clock is at time = 0 All the resources are free and are indicated by In Figure 8.2, the clock has advanced to time empty boxes. = 2 minutes and shows a customer has arrived and requested network access to SCIIS. The Figure shows a path established between TAS1 and SOLIS and the allocation of the The port boxes are Med. Customer1 is in an network ports. interactive session with SOLIS. From customer work profile, it is determined that customer? will have an interactive session of 6 minutes, followed by request for hard-copy that will last 7 minutes. According to the interarrival distribution of customers, customer2 arrives at TAS2 at time = 5 minutes, with a work profile of 6 minutes of interactive work and no hard-copy request. Figure 8.3 shows the state cf the mcdel at time = 5 minutes. There are now two paths to SOIIS, one from TAS1 that started at time = 2 minutes and the second one that started in this time. The next event to cccur is at time = 8 minutes when customer1 at TAS1 completes his interactive work and now goes into batch processing. This is indicated in Figure 8.4 and the path doing batch processing is indicated as B. Another customer arrives at TAS1 is the next event that occurs at time = 10 Figure 8.5 shows an attempt to establish a path between TAS1 and SOLIS, but is not successful because of insufficient rescurce at SOLIS. Customer3 is lost to the The next event occurs at time = 11 minutes when system. customer2 has completed his interactive work with Figure 8.6 shows the path between TAS2 and SOLIS is The next event occurs at time = 14 minutes when customer1 has completed his batch processing. now shows the path between TAS1 and SOLIS is now free. CORRECT CONTRACT CONTRACTOR ACCUSAGES. CONTRACTOR CONTRACTOR general American Americana Americana Americana amerikan Figure 8.1 Initial State. Figure 8.2 State 2. Figure 8.3 State 3. Figure 8.4 State 4. Figure 8.5 State 5. Figure 8.6 State 6. Figure 8.7 State 7. For each set of network configuration, four runs are made. The two major categories are the current and the alternate proposal. And within each of these cases, the model is run two times, one for the situation where customers go away when the network resources are not available; and the other, where they are placed in a queue. All queues are considered to be first-in-first-out (FIFC). Sequencing through these four iterations is managed by MAIN. # 2. Event Handling There are 13 events that can occur in the mcdel. They will be described in chronological order. The reader is referred to Appendix F of this thesis for the logic diagrams of these internally generated events. a. Events 1-5: TASX.ARRIVAL, where x = 1, 2, ..., There are five events that handle the
customer arrivals at each of the user-cpus. The work performed in these events are: - 1) schedule the next arrival according to the distribution for this user-cpu. - 2) determine which interactive network host to request services. - 3) determine the work profile at this interactive host. - 4) if the current network capacity permits, seize the africpriate resources. - 5) if there is to be no print-data command, schedule a departure at the end of the interactive portion. - 6) if there is to be print-data command, schedule the event to handle the print-data command. - 7) If the current network capacity is not able to satisfy the request, file the request into the queue for new work or ignore the request, depending on the input rarameter. - 8) update the appropriate statistics gathering variables. ## b. Event 6: THDEPART The next event is the departure from the system at the end of the interactive portion. The work performed here are: - 1) release the interactive network resources. - 2) If there are any other departures of this same nature in the events-list that is to occur at this same time instant, process this event by releasing the interactive network resources used by this event. - 3) Having updated the network availability, search through the queues of new work for any job request that can be satisfied and schedule the appropriate events. If there are no job requests waiting in the queue, return to the main timing routine. 4) Update the appropriate statistics gathering variables. ## c. Event 7: USEND Event to handle sending print-command to the user-cpu. Schedules the event at the user-cpu to handle the print-command in the amount of time to send the command from the customer terminal to he user-cpu. ## d. Event 8: UC.ARRIVAL The event to process the print-command at the user-cpu performs the following: - 1) If the user-cpu is busy handling another command, file the request in the queue for the user-cpu. - 2) If the user-cpu is free, set the user-cpu flag to busy and schedule the event to release user-cpu rescurce in the arcunt of time to process the request. ## e. Event 9: UC.DEPART The event to free the user-cpu after processing the print-command does the following work: - 1) Set the user-cru flag free. - 2) Schedule event to handle print-command at the server-cpu. - 3) If there is more work in the user-cpu queue, take the next task, set the flag to busy and schedule the event to release user-cpu resource in the amount of time to process the request. - 4) If the queue is empty, return to the main timing routine. ## f. Event 10: SC.ARRIVAL Event at the server-cpu to handle the print-command does the following work: - 1) If server-cpu is busy handling another print-command, file the request in the queue for the server-cpu. - 2) If the server-cpu is free, set the server-cpu flag to busy and schedule the event to release the server-cpu rescurce in the amount of time to prepare the data for transmission. # q. Event 11: SC.DEPART Event to free the server-cpu after preparing the data for transmission performs the following work: - 1) set the server-cpu flag free. - 2) Schedule the event to send the data to the user. - Current method: Schedule release of interactive rescurce in the amount of time to transmit the data. - Alternate method: Schedule release of the interactive resource now and send the requested data on the high-speed facility if it is available, otherwise place it in the queue of work for the high-speed facility. - 3) If there are pending print-command tasks in the queue, work on the earliest task, set the flag busy and schedule the event to release the server-cpu rescurce in the arcunt of time to prepare the data for transmission. - 4) For the alternate proposal, release the interactive resource and lock for other events that are completed at this same time. #### h. Event 12: LTHDEPART The event handles the departure from the system of those who requested data transfers. The appropriate statistics gathering variables are updated. Based on what departure has occurred, the appropriate network resources are released. However, for the alternate configuration, where we are using a high-speed facility to pass all print-data output, this particular resource is not released until its queue is emptied. ## i. Event 13: CLOSING This event cancels the scheduled TAS arrivals. ## 3. Data Structures SIMSCRIPT II.5 provides a framework for handling concepts in simulation such as permanent and temporary entities, queues and events. ## a. Permanent Entities There are four kinds of permanent entities. The first two are HOST and TAS. The server-TAS is included as both a HOST and a TAS because it really serves these two functions. The important attributes for the HOST and TAS are their maximum number of network ports and a flag-field to denote when it is a server-TAS. Since the model handles in detail, the sequence of events beginning with the user issuing the print-command, additional attributes of a tusy-flag and a queue have been defined. To handle TAS to HOST connectivity, a permanent entity called TASHOST is defined. The important attributes of this entity are the maximum network paths between a given TAS and a given HOST and identification of this given TAS and given HOST. For example, suppose there are two TASS, called TAS1 and TAS2 and one HOST. TAS1 has a capacity for tan interactive ports, TAS2 has a capacity for 25 interactive ports, and HCST has a capacity for 15 interactive ports. This results in two permanent entities called TASHOST. The first one is for connectivity between TAS1 and HOST with a maximum possible capacity of ten interactive paths. The second TASHOST is for the connectivity between TAS2 and HOST with a maximum possible capacity for 15 interactive paths. The fourth type of permanent entity is same in concept as TASHOST and is called LPATH, reflecting the high-speed data transfer facility between a TAS and a HOST. LPATH has a queue and the attributes to identify which TAS and which HCST. # t. Temperary Entities Temporary entities are created and destroyed during the course of the simulation and are called tasks. They are created only when a request for service cannot be honored because the service facility is busy. They are placed in a queue and removed only when a server becomes free. All queue disciplines are first-in-first-out (FIFC). There is a potential for four different kinds of temporary entities that can be created during a simulated run. They are: - TASK: Created when there is insufficient network caracity to support an interactive session. It is placed in the appropriate TASHOST queue. - UTASK: Created when the TAS is busy handling another user request to send the print data command to the HOST. It is placed in the queue for the TAS. - STASK: Created when the HOST is busy handling another user request to prepare data for transmission to the user. It is placed in the queue for the HOST. LTASK: Created only in the model of the alternate proposal. It is created when the high-speed facility LFATH is busy servicing another transmission request. It is placed in the appropriate LFATH queue. #### c. Parameters To make the simulation as flexible as possible, the program has the mechanisms for describing the desired network configuration and characteristics at run-time. HOST characteristics include: - 1) number of interactive ports; - 2) proportion of customers doing only interactive work; - 3) for customers doing only interactive work, the distribution and its parameters which describe this service time: The simulation expects service time in minutes. - for requests of hard-copy output, the distribution and its parameters describing the amount of characters that is to be transmitted; The simulation expects the number of characters and will make the transformation into the amount of time to transmit the data. - 5) for sessions where a user will do both interactive and batch work, the distribution of the interactive portion of the session and its parameters describing this service time. The simulation expects interactive service time in minutes. # TAS characteristics include: - 1) arrival rate of customers to the TAS; The simulation expects this to be in the number of customers per hour. Furthermore, the simulation assumes this to be a Foisson process. - 2) number of interactive ports; - 3) of the customers arriving, the proportion which will request some network access: 4) for those TAS customers requesting network access, the proportion of users using each of the network database facilities: ## E. PRELIMINARY RESULTS There is particular interest in the comparison of performance as the arrival rates and the amount of data to be transferred at the end of an interactive session is increased. The methodology adopted was to run the model with the empirical data from COINS-II and establish that as the baseline. This baseline consisted of four TASs and one interactive host. All four TASs have 24 available ports for network access. Table I shows the parameters of the base- | | • | PABLE I | | |-------------------------------|----------------------|-------------------------------|-----------------------| | TAS operating characteristics | | | | | | | | | | TAS # | # ports | arrival
rate | % to
SOLIS | | TAS 1
TAS 2 | 24
24 | 17.68 | 0.70
0.31
2.098 | | TAS 3
TAS 4 | 24
24
24
24 | 17.68
9.19
5.10
2.63 | 3.098
0.82 | | *** | | customers/hour | | | | | | | | | | | | line configuration of the four TASS. Customer arrival rates to these TASS ranged from 2.63 to 17.68 customers per hour. The proportion of customers selecting to go to SOLIS ranged between 0.70 to 0.82. After establishing this baseline, several runs were made increasing only the arrival rates of TAS2 to TAS4 until they all reached 17.68 customers per hour. The next series of runs started with the four TASs and progressed up to eight TASs. All arrival rates were 17.68 customers per hour. The other
variable of interest is the amount of data to be transmitted on this interactive connection. The apporach to this was similar to what was done with the arrival rates. Starting with the original empirical data, subsequent runs involved increases in the data transfer amount. The initial run was for 89,018 characters. This was increased by 10% increments to 209,900 characters. The next series of runs involved the addition of new TASs to the network first starting with the original data transfer demands and proceeding up to 209,900 characters. In this third series of runs, each of the TASs had an arrival rate of 17.68 customers per hour. Table II shows the results of the baseline configuration and workload as the arrival rates were varied. They do not show any problem with the expected customer loss. given are in minutes. In the alternate method, two kinds of system time were measured. System time1 includes the transmission of data to the user terminal, while system time2 considers the service completed as soon as the data is received at the TAS. As expected, system time1 is always larger than the system time for the current method. differences range from 44 to 52 seconds. On the other hand, comparing system time2 with the system time of the current method, system time2 is smaller by about 4.5 minutes. (range of 4 minutes 30 seconds to 4 minutes and 42 seconds). Graphing these results in Figure 8.8 presents a better picture of where system time? and system time? lie in relation to the system time of the current method. With respect to user services, Figure 8.8 indicates that, if the customer wants the data printed at his terminal site immediately, he TABLE II Increasing arrival rates | CHANGE
IN
ARRIVAI | SYSTEM EXPTD | ALTERNATE
SYSTEM SYSTEM
TIME1 TIME2 | EXPTD
LOSS | |-------------------------|--|--|---| | 123456789 | 12.43 0.0
12.39 0.0
12.41 0.0
12.42 0.0
12.43 0.0
12.38 0.0
12.35 0.01
12.36 0.0 | 13.17 8.01
13.17 8.01
13.18 8.00
13.21 8.03
13.23 8.03
13.19 8.01
13.17 8.02
13.20 8.04
13.21 8.05 | 0.0000000000000000000000000000000000000 | | 123456789 | ARRIVAL 17.68, 9.19, 5.10, 17.68, 17.68, 9.19, 17.68, 17.68, 10.11, 17.68, 17.68, 12.02, 17.68, 17.68, 14.80, 17.68, 17.88, 17.68, 17.88, 17.88, 17.88, 17.88, 17.88, 17.88, 17.88, 17.88, 17.88, 17.88, 17.8 | RATES 2.63 CUSTOMERS 5.10 CUSTOMERS . 5.61 CUSTOMERS . 6.20 CUSTOMERS . 7.47 CUSTOMERS . 9.04 CUSTOMERS . 12.02 CUSTOMERS . 14.80 CUSTOMES 8 CUSTOMERS PER | PER HOUR S PER HOUR | times are in minutes will have to wait about a minute longer in method 2 than he does currently. On the other hand, if the customer is not interested in printing the data immediately, or wants to have it merged with other query results at a later time, he can be completed with his work about 4.5 minutes sooner in method 2 than he does currently. Table III shows the results of the baseline configuration and workload as the data amounts to be transferred was increased. System time1 exceeds the system time of method 1 Figure 8.8 System times with increasing arrival rates. between 44 seconds to 2 minutes and 15 seconds, as the transfer size increases. The range of differences between system time2 and the system time of the current method ranges between 4 to 10 minutes, as the transfer size increases. Expected customer loss is again zero for both TABLE III Increasing data transfer sizes | | current | | alternate | | | |--|---|---|---|---|---| | # chars. | system
time | expt d
loss | system
time1 | system
time2 | exptd
loss | | 69018.
197712.
107712.
118431.
1303364.
1577071.
1730818.
209900. | 12.43
12.55
14.85
14.85
16.33
16.33
19.45 | 000000000000000000000000000000000000000 | 13.17
13.78
14.45
15.18
16.01
16.91
17.92
19.06
21.70 | 8.100
8.135
8.146
8.167
9.15
8.167
9.15 | 000000000000000000000000000000000000000 | times are in minutes cases. Graphing these results in figure 8.9 shows the relationships between these system times. Based on the assumptions of the model, results thus far seem to suggest there is no apparent danger of customer loss either at the present workload or as the arrival rates and data transfer sizes are increased for the four TASs. disadvantage of method 2 is the extra amount of time (between 1 to 2 minutes) the intelligence analyst remain at the terminal to have his output printed immediately at his printer. If the customer does not require the printcut immediately, there is an advantage because he completes his work schewhere between 4 to 10 minutes sooner. This also means there is an extra 4 to 10 minutes during which another interactive search and refinement session can be started. Considering data fusion efforts sponsored by the CCINS/FHO, this 4 to 10 minutes is an advantage to the TAS because it can receive the data in this shorter amount Figure 8.9 System times with increasing transfer sizes. of time and can proceed with the work of data fusion that tuch scener. A valuable asset of any model is its ability to help us answer the "What if..." questions illuminating potential problems and benefits. They can aid us in determining some course of action in long-range systems planning. We have just looked at the cases where arrival rates and data transfer amounts were varied within the present COINS-II environment. Further examination of the changes of these parameters are required as the network environment changes, in particular
as more operational TASs are introduced to the network. The next chapter contains the comapartive analysis of these two methods as one to four TASs are added to COINS-II. ## F. MODEL VALIDATION 7 The model is validated on the observed reference points. Its results from the baseline configuration is compared to the measurements from actual performance for average system time, customer loss and proportion of interactive use. The empirical data indicated no customer loss due to non-availability of network ports. The average system time for all SOLIS users was 12.19 minutes and the proportion of interactive use was 0.602. Using customer arrival rates and work profiles from the empirical data, the model predicted an expected system time of 12.43 minutes, no customer loss and 0.60 proportion of interactiv use. Table IV shows this | Model validation results | | | | | |----------------------------------|--------|------------------|--|--| | | perved | model
results | | | | system time (minutes) | 12.19 | 12.43 | | | | customer loss | 0.0 | 0.0 | | | | proportion of
interactive use | 0.60 | 0.60 | | | comparison. The important underlying assumptions of this model are the distributions describing customer interarrival times and customer service times. As long as the arrival process continues to be Poisson, with parameter lambda, and the service time remains exponential with parameter Eu, then the results from the model may be considered valid. #### G. MODEL APPLICATIONS Cur investigations are based on the demands of four TASs on SCLIS. Network demands on USIS and NUIS were not included because of the lack of empirical data describing those activities. However, the INS model has been designed and implemented to handle these kinds of network services. As soon as COINS can collect such customer profile information, it can simply be given to the model as input parameters. No program modification is required. Although the discussion of model entities were in terms of HCSTs and TASs and server-TASs, the reader should be reminded of their definitions in order to find a more general application of the INS model. HOSTs are pure servers, and TASs are pure users. Server-TASs, on the other hand, are a hybrid user and server which both offer services to and uses services from the network. Hence, when a new node is added to COINS, it can be categorized as a server, user, or hybrid. For example, when a gateway between COINS and some network X is installed, it too can be classified as one of the three entities. If the gateway provides two-way service of permitting users in network X to access COINS services and permitting COINS customers to access services in X, then the gateway may be called a hybrid system. can be incorporated into the model as a server-TAS. ## IX. COMPARATIVE ANALYSIS out the minimum. Assessment assessment consequent accounts HARRIES OF SERVICES (PRODUCES) PROBLEMS The CCINS/PMO is actively involved with the installation of three new TASs. One TAS will be located at Lawrence Liveracre Laboratory in California, and the second one will he at the State Department in Washington, D.C. A variation of the basic TAS will be installed at DIA and serve as a gateway between IDHSC and CCINS, permitting IDHSC customers interactive access to COINS. For the purposes of analysis, this gateway is a TAS. It is a source of interactive customers to CCINS-II. The COINS/PMO is engaged in preliminary discussions with several intelligence organizations for installations of a TAS at their sites. of this customer growth over the next several years, we feel it would be useful to ask the model the "What if ... " ques-What if we had five operational TASs? operational TASs? and on up to eight operational TASs. The methodology was to run the model, establishing a baseline cf four fully operational TASs. Then for each add a TAS functioning in an operational subsequent run. The model was iterated five times, starting with the configuration of four TASs and ending with a total of eight Table V summarizes the results of these runs. again, system time1 exceeds system time of method 1 by about 1 minute, and system time2 is less than system time of the current method by about 4 minutes. Figure 9.1 is the graph The interesting result is expected of these results. customer loss. There is a jump from a 0% expected loss with four operatonal TASs to a 4% expected loss with five operational TASs in the current method. The alternative is still For method 1, once there is a at a zerc expected lcss. non-zero expected loss at five TASs, expected loss increases about 8.6 percentage points each time a new TAS is added, TABLE V Adding a TAS to the network | | curre | ent | alte | | | |-------|----------|-----------|--------|--------|-------| | TAS's | system | exptd | system | system | exptd | | | time | lcss | time1 | time 2 | loss | | 4 | 12.35 | C.000 | 13.21 | 8.050 | 0.0 | | 5 | 12.33 | 0.039 | 13.24 | 8.110 | 0.0 | | 6 | 12.24 | 0.115 | 13.23 | 8.130 | 0.010 | | 7 | 12.30 | C.215 | 13.29 | 8.190 | 0.040 | | 8 | 12.30 | C.300 | 13.35 | 8.220 | 0.089 | | | times an | e in minu | tes | | | THE CHANGE AND ALLEGED CHANGES ending with a customer loss rate of 30% for eight TASs. On the other hand, in method 2, the first non-zero expected customer loss is at six TASs, with about a 4 percentage point increase for each additional TAS, ending with a customer loss rate of 9% for eight TASs. The arrival rate of 17.68 customers per hour was used for all TASs. These expected loss values are plotted in Figure 9.2. The slope of the line describing expected loss for the current system is 0.0768 while the slope for the alternative system is 0.0217. Reviewing these findings in light of the third measure of proportion of interactive work will provide information on what proportion of the session time is consumed in doing interactive work. Using the same runs to construct Table V for the comparisons of system times, Table VI was constructed showing the proportion of interactive use as a new TAS is added to each iteration. It can be seen immediately that for method 1, the proportion of interactive use is only at 0.61 while expected customer loss rises to 30%. Figure 9.1 System times with increasing TASs. This is saying while there is only 61% interactive work, the port allocation scheme involved will not be able to service 0.30 of the customers in an eight TAS environment. In the alternative method, the proportion of interactive use is 1.0 and the expected customer loss rises to 9%. The difference in the proportion of use between the two methods occurs addi addibat ananan massam, mananan addibat addibat massam ananan addibat anananan addibatat Figure 9.2 Expected loss rate. because in method 1, both interactive and data transfer work cocur on the 15 SOLIS ports while in method 2, only interactive processing occurs on the 14 SOLIS ports with all data transfers are handled by one high-speed port. The proportion of use remains at 0.61 for method 1 because the TABLE VI Proportion of interactive use | | curren | t | altern | ate | |-------|--------------------------------------|--------------------------------------|------------------------------------|--------------------------------------| | TAS | rioportion of inter-
active use | exptd
loss | proportion of inter-
active use | exptd
loss | | 45678 | 0.60
0.61
0.61
0.61
0.61 | 0.00
0.04
0.12
0.22
0.30 | 1.00
1.00
1.00
1.00 | 0.00
0.00
0.01
0.04
0.09 | division of work in a session is not being varied. The parameters for the amount of time the customer spends in the interactive portion and the amount of data being requested for transfer have not been changed. The variable being changed is the number of population sources to SOLIS. This is being increased from four to eight. The performance of method 2 is clearly preferable. The amount of data transferred is the other parameter of To study the impact of increasing batch demands interest. on COINS, we started with a base number of TASs, and for each base number. iterated through the model while increasing the transfer demands. The base numbers used were five to eight. Just as we did in the original configuration of four TASs, the number of characters to be transferred is increased from 89,018 to 209900. Appendix C contains the summarized results of these runs. The relationships observed between the system time of the current method and system time1 and system time2 of the alternate approach generally holds. As the amount of data increases, time 1 increases from about 1 minute to 3 minutes over the system time of method 1. And system time2 ranges between 4 to 9 minutes less than the system time of the current The interesting statistic is the changes in expected customer loss. For the current method, each time the ascunt of data transferred is incremented, there is a corresponding jump in the percentage of expected customer loss ranging from 1 to 3 percentage points. This phenomena is not observed in the alternate approach. The percentage of expected loss remains the same for all increases in transfer demands. These findings are condensed to one line entries for each network configuration in Table VII . For example, the second line of Table VII contains the condensed results for five TASs functioning under larger data transfers ranging from 89,018 to 209,900 characters. column indicates a range of 4% to 21% expected customer | | TI | ABLE VII | | | |---|-----------|---|---------------|--| | Ranges | of system | times and | expected loss | | | # SYSTEM TAS TIME 4 12.43-19.45 5 12.33-19.29 6 12.24-19.23 7 12.30-19.16 8 12.30-19.39 times are | .3053 | SYSTEM
TIME1
13. 17-21.
13. 24-22.
13. 23-22.
13.
29-22. | 39 | EXPECTED
LOSS
.0000
.0000
.0101
.0404 | loss. Table VIII is the companion to Table VII The table shows the range of proportion of interactive use together with expected customer loss. For the current method, TABLE VIII Ranges of proportion of interactive use | ‡
Tas | current proportion of inter- active use | expected
loss | alterna
proportion
of inter-
active use | expected loss | |-----------------------|---|---|--|---| | 4
5
6
7
8 | 0.62-0.51
0.61-0.50
0.61-0.50
0.61-0.51
0.61-0.50 | 0.00-0.00
0.04-0.21
0.12-0.34
0.22-0.44
0.30-0.53 | 1.00
1.00
1.00
1.00 | 0.00-0.00
0.00-0.00
0.01-0.01
0.04-0.04
0.09-0.09 | proportion of use is about 0.61 when the expected number of characters to transfer is 89,018. As the number of characters is increased to 209,000, the proportion of use drops to about 0.50. In method 1, it is quite apparent that as more of the session time is used for data transfers, the price is increased expected customer loss. Appendix D has ten sets of graphs for the ten different data transmission amounts. For each set, there is one graph showing the relationships between the system times and another graph comparing expected loss as the number of TASs is increased. For each expected loss graph, the calculated regression line and error about the calculated line is shown. Although customer loss also occurs in method 2, the slope of the expected loss line for method 2 is consistently smaller than the slope of method 1, as seen in the plots in appendix D. Close examination of the numbers describing the performance of method 2, reveals that expected customer loss is not necessarily because of larger data transfers, but rather the configuration is approaching its limits in satisfying the purely interactive demands. This is consistent with curfindings in Table VII, where given a natwork environment and a certain customer interactive work-profile, no fluctuations are observed in expected loss for the alternate method, as increases in the data transfer sizes are made. Referring to the model of SOLIS as a 2-node network in tandem, provides an explanation of this phenomena. Recall that method 2 is simply a reallocation of network capacity of method 1, whereby 14 of the available 15 SOLIS ports are devoted only to interactive work and all batch work is conducted on one port. Increased data transfer sizes only impacts node 2. It was of interest to uncover the kind of situation that would result in expected customer loss. A closer look was taken when TASS is introduced into COINS. The approach taken was for each increase in data size transfer, the arrival rate was varied from 2.68 to 17.68 customers per hour. Appendix E contains the results of these runs. They indicate that a configuration of four operational TASS with a fifth functioning at a rate of 5.10 customers per hour, and expected data transfer size of 107,712 characters, the network can expect to lose 1% of the customers. We feel the analysis certainly indicates that a reallocation of the interactive ports performs better than present method. Nevertheless, there are other concerns the COINS/FMC must address before deciding on this reallocation These lie in the area of implementation. provided the conceptual basis that reallocation is better and have not looked at the price of implementation. Although examining implementation costs is beyond the scope of this thesis, we are compelled to mention the more important aspects contributing to this cost. In cur view, host to host protocol development and network integration are the most serious issues. Converting SOLIS from a 2-stage facility to a 2-node network in tandem requires processing intelligence in both SOLIS and the TASS. This needs to be carefully specified on the host as well as on the application level. After the issue of protocols has been addressed, the problems of network integration becomes paramount. A well thought out transition plan must be developed, whereby network perturbation is kept at an acceptable level. A transition generally suggests operating in the old and new systems in parallel. The COINS/PMO has experience in this area, since the network transitioned from a star store-and-forward switch network to one of packet-switching. Dual services were maintained until all nodes were ready to operate at the new level. ### X. CONCIUSIONS AND RECOMMENDATIONS ### A. SUMMARY ### 1. Current Environment Within an operational network environment of four TASs and one interactive database host (SOLIS), the alternate proposal has a work completion time 4.5 minutes less than with the current method. This is an advantage if concern is in freeing an interactive path for a new interactive search and refinement session or getting the data back to the TAS for follow-on processing of information fusion or editing. The alternate proposal takes about a minute lcnger than the present method to have the data printed at terminal site. From a proportion of use standpoint, portion of the interactive capacity of method 2 when used, is completely devoted only to interactive work. However, in method 1, only 0.61 of the interactive capacity is utilized for interactive work. The remaining 0.39 is used for file transfer functions. Despite this fact, the work demands of four TASs with SOLIS do not indicate any expected customer loss in the present configuration and certainly not in the alternate proposal. ### 2. Fopulation Growth Customer growth was considered as more TASs were added. A transform of SOLIS from a 2-stage service facility to a 2-node network in tandem exhibits robustness as the workload increases. It is less sensitive to growth than the current method. As the number of TASs was increased from four to eight, the completion time to a TAS was about 4 minutes less in method 2 than in method 1, while completion time to a customer terminal was about a minute longer in the alternate than in the current method. In terms of expected customer loss and proportion of use, method 2 displayed an expected loss range of zero at four TASs to 0.09 at eight TASs with a proportion of use of 1.0. The current approach exhibited an expected loss range of zero at four TASs to 0.30 at eight TASs with a proportion of use of 0.61. ### 3. Data Transfer Growth Waterweigh. Waterweigh ender Description. Description. Considerated between the property of the constant th Examining growth in terms of larger file transfers, current method was considerably more sensitive to changes in filesize than the alternative approach. file transfer size is increased from 89,018 to 209,900 characters, completion time to a TAS in method 2 is consistently 4 to 9 minutes shorter than method 1. Completion time to a terminal in method 2 ranged from 1 to 3 minutes longer than the current method. Similarly, while the proportion of use remained at 1.0 for the alternate method, this value dropped from 0.61 to 0.50 for the current method for all environments as the transfer size increased. An expected customer loss of C.O4 is first noticed in the five TAS environment for method 1 as transfer size was increased, expected lcss cf 0.01 is first observed in a configuration for method 2. For each network configuration from five to eight TASs as the data size is increased, expected customer loss in method 1 increases while the loss remains constant for method 2. For example, in a six TAS as data transfer size is increased, environment, expected loss in method 1 ranges from 0.12 to 0.34 while expected loss of method 2 remains constant at 0.01. ### 4. Feview Table IX was prepared to provide a summarized view of proportion of use and expected loss when the number of TASs and data transfer amounts are varied. In the current method, the proportion of use metric is sensitive only to data transfer increases. The alternate approach shows no variation in this variable. Since expected loss is observed in both methods as each of the parameters is varied, we can only ask the question how much better is one from the other. It is quite evident that method 2 is substantially more TABLE IX Condensed Comparison Chart | | PROPERTI
INTER AC T
CURRENI | LO | SS
ALTERNATE | | |---------------------------------|--|---------|-----------------|------| | | · · · · · · · · | | 0-30% | 0-9% | | Data growth (89,018 to 209,900) | | 1.0-1.0 | 0-53% | 0-9% | stable than the current method. ### E. CCNCIUSIONS Jcb specialization has frequently been the path to higher efficiency and better performance as systems grow. So, it is no great surprise that as customer population growth and demand for larger data transfers are realized, a configuration whose underlying philosophy is one of specialization would perform better than a non-specialized system. Customer work-profile is a key parameter in the evaluation just performed. The benefits and advantages of this reallocation scheme can only be realized if the customer work-profile remains approximately the same as the empirical data suggests or if the profile changes in favor of larger data transfers. In other words, if the profile changes to where users are spending more time in the interactive mode than in the batch mode, the new arrangement may not improve services and in extreme cases will decrease performance. #### C. RECCHEENDATIONS THE REPORT PROPERTY RECOGNEY RESOURCE FOR THE PROPERTY OF In light of customer population growth alone, some consideration should be given to reallocation. However, when both population and data transfer growth are anticipated, we recommend serious consideration of this new allocation scheme. This involves efforts in the development and
evaluation of host and process level protocols and a carefully designed implementation plan addressing the problems of operating in a period of transition. ## APPENDIX A EMFIRICAL DATA ANALYSIS # TABLE X SOLIS interactive-only time analysis TABLE XI SOLIS interactive time analysis solis interactive time analysis (with hard-copy request) THE PROPERTY OF O chi-squared goodness of fit test (exponential) n=212 mean = 6.2 minutes mins. #obs p E(x) chi-squared chi-squared statistic 10-5 133 .62 131.17 .02 6-10 43 .21 44.63 .05 11-15 19 .09 19.98 .04 16-20 7 .04 8.94 .42 21-25 4 .02 4.00 0.0 26-30 4 .01 2.12 1.66 31-35 2 .003 .80 1.80 df = 5 alpha critical > .25 TABLE XII SOLIS data transfer time analysis chi-squared goodness of fit test (exponential) n=191 mean = 6.8 minutes mins. #obs p E(x) chi-squared statistic 1-5 109 .52 99.3 .947 6-10 45 .25 47.7 .152 11-15 20 .12 22.9 .367 16-20 9 .06 11.9 .540 21-25 5 .03 5.7 .085 26-30 1 .01 1.9 .426 31-35 2 .01 1.9 .005 df = 5 alpha critical > .25 # TABLE XIII TAS1 inter-arrival time analysis chi-squared goodness of fit test (exponential) n=174 mean = 3.393 minutes mins. #obs p E(x) chi-squared statistic 0-2 95 .579 100.7 .32 3-5 45 .24 41.76 .25 6-8 18 .10 17.40 .02 9-11 8 .04 6.96 .15 12-14 6 .02 3.48 1.82 15-17 1 .01 1.74 .31 18-20 1 .003 .52 .44 df = 5 chi-square = 3.31 TABLE XIV TAS2 inter-arrival time analysis chi-squared goodness of fit test (exponential) n=118 mean = 6.52 minutes mins. #obs p E(x) chi-squared statistic 0-5 58 .53 63.1 .42 6-10 36 .24 29.35 1.5 11-15 9 .11 13.64 1.5 16-20 7 .05 6.34 .06 21-25 3 .02 2.9 0.0 26-30 2 .01 1.36 .29 31-35 2 .005 .63 2.9 >36 1 .004 .55 .36 df = 6 chi-square = 7.03 # TABLE XV TAS3 inter-arrival time analysis chi-squared goodness of fit test (exponential) n= 81 mean = 11.76 minutes | mins. | #obs | þ | E(x) | SILOL | |--|-------------------------------|---|---|---| | 0-153
16-231
16-331
24-339
40>48 | 41
20
8
6
32
1 | .49
.249
.126
.064
.032
.016 | 39.9
20.2
10.25
5.19
2.63
1.33
1.17 | 026
0.49
1924
033
033
0336 | | df = 5 | ritical | chi- | square = | 1.046 | TABLE XVI TAS4 inter-arrival time analysis chi-squared goodness of fit test (exponential) n= 29 mean = 22.82 minutes mins. #obs p E(x) error 0-21 15 .618 17.9 .469 22-43 10 .235 6.8 1.50 44-65 2 .089 2.6 .13 66-67 2 .034 .98 1.06 ## APPENDIX B OPERATING INSTRUCTIONS FOR INS MODEL There are 3 categories of parameter input for the INS model. Information is required describing host(s) characteristics, the network environment and finally TAS and server-TAS descriptions. ### A. HOST CHARACTERISTICS CONTRACTOR CONTRACTOR OF SECURIORS SHOWER THE STATE OF O For each interactive host, the following information must be input: 1. proportion of customers doing only interactive work. That is, those customers that will not request a hard-copy output. FCRMAT: real. For example: .24 2. distribution describing the interactive-only session time and the parameters for that distribution. This is a series of 3 fields. field 1: must be integer value of 1 or 2 cr 3, depending on the distribution. - 1 = uniform - 2 = ncrmal - 3 = exponential FCREAT: integer. For example 3 field 2 and 3: parameters for the distribution and they must be in minutes. if uniform: n1 and n2, where distribution is uniform between r1 and n2. FCRMAT: real. For example 5.2 10.3 if normal: n1 and n2, where n1 is the mean and n2 is the standard deviation. FCRMAT: real. For example 6.8 2.5 if expendial: n1, where n1 is the mean. Note for this case, some number must be input for n2 even though that is meaningless. This is because of a minor inflexibility in the program structure. FCRMAT: real. For example 6.2 - 3. distribution describing the amount of characters requested in a hard-copy command, and the parameters for that distribution. This too is a series of 3 fields. Their formats are as those described above. - 4. distribution describing the interactive time when a hard-ccry request is made, and the parameters for that distribution. The parameters must be in minutes. This is a series of 3 fields and their formats are exactly as those described above. - 5. hi-speed flag: used to indicate whether or not the host is to be considered as having a hi-speed transfer facility when the alternate configuration is run. - 0 = nc hi-speed facility - 1 = yes Constitution (Constitution) (Constitution) 6. number of ports: this is the number of interactive ports the host is offering to the network. FCRMAT: integer. For example 15 #### B. NETWORK CONFIGURATION This is the number of TASs, HOSTs and server-TASs in the network. The numbers must be input in that order. FORMAT: integer. For example 4 1 0 Comment: if server-TASs are not to be considered as cffering network services, then the number of server-TASs must be zero. However, if it still functions as a TAS, they should be included in the number of TASs. ### C. TAS AND SERVER-TAS CHARACTERISTICS The fields and formats describing the TAS and the server-TAS are exactly the same. TAS characteristics must be input first, followed by the server-TAS. This is so because the program first builds the data structures for the The unique thing about the TASs, then the server-TASs. server-Tass is that they also function as HOSTs, hence they are also duplicated in the HOST data structures with extra flag-field indicating that they are really a flag-field is for server-TAS. This port accounting If a customer from 1 server-TAS requests access ourposes. to a network resource, its accounting tables as a TAS are updated to reflect this. However, its accounting tables as a HOST must also be updated to reflect a busy condition. The following information must be input: - customer arrival rate per hour. - FORdAT: real. For example, 17.68 - number of ports available for interactive work. - FORMAT: integer. For example, 24 - 3. proportion of users requesting network access. - FORMAT: real. For example .70 - 4. The next 3 fields describe the proportion of customers wanting access to SOLIS, USIS, and NUIS. Because of a minor shortcoming of the way the program was written, these numbers must be cumulative. For example, if there are .80 going to SOLIS, .10 going to USIS and .10 going to NUIS, this information must be input as 0.80 .90 1.0 FORMAT: real. For example .80 .90 1.0 5. hi-speed flag: used to indicate whether or not the TAS or server-TAS is to be considered as having a hi-speed transfer facility when the alternate configuration is run. 0 = no hi-speed facility 1 = yes ## APPENDIX C TABLES OF RESULTS The following four Tables show performance measurements of a network configuration with five, six, seven and eight TAS's as the data transfer amount is increased. TABLE XVII Pive TAS configuration current m exptd pro.of system system exptd loss use time1 system exptd time2 loss .040 .610 13.24 8.11 .020 .050 .600 13.88 8.24 .020 times are in minutes TABLE XVIII Six TAS configuration | | current | | | alt | | | |--|--|--|----------------------|---|--|--| | * char. | system
time | exftd
loss | pro.of
use | system
time1 | system
time2 | exptd
lcss | | 890 18
97920
107712
118483
130331
1437361
173471
190818
209900 | 12.24
12.75
13.29
13.90
14.59
15.16
17.06
18.00 | .120
.130
.150
.170
.200
.220
.250
.280
.300
.340 | 66554320
66554320 | 13.23
13.87
14.58
15.24
17.220
19.50
20.82
22.29 | 88888999999999999999999999999999999999 | .011
.011
.011
.011
.011
.011
.011 | times are in minutes times are in minutes TABLE XIX Seven TAS configuration | * char. | system
time | rrent
exptd
lcss | pro.of | alte
system
time1 | rnate
system
time2 | exptd
loss | |--|---|-----------------------------------|--|--|---|--| | 89C18
97912
107712
118483
130331
1433761
1573471
190818
209960 | 12.30
12.79
13.33
13.98
14.66
15.21
17.13
18.23
19.16 | 224681
222233
336924
444 | 10976554311
• • • • • • • • • • • • • • • • • • • | 97-653
134-43297
156-43297
167-89-3
189-3
189-3
189-3
189-3
189-3
189-3 | 8.1939
88.466
88.8883
99.93
99.93
10 | - 04
- 04
- 04
- 04
- 04
- 04
- 04 | TABLE XX Eight TAS configuration | # char. | current
system expto
time loss | i pro.of
use | alte
system
time1 | ernate
system exp
time2 los | etd
is | |--|--|---|--|---|-----------| |
89018
97912
107712
118433
130364
157701
173471
190818
209900 | 12.30 .30
12.85 .33
13.38 .35
13.98 .37
14.69 .40
15.47 .42
16.25 .45
17.14 .47
18.22 .50
19.39 .53 | .61
.668
.557
.5554
.5532
.550 | 13.35
14.72
15.51
16.38
17.34
18.41
19.86
20.30 | 8.22
8.37
8.59
8.69
8.88
9.33
9.68
9.69
9.88
10.21 | | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## APPENDIX D SYSTEM TIME AND EXPECTED LOSS CHARTS There are a pair of graphs for each increment of data transfer sizes. The first graph shows the relationships between the system times of the two methods. The second is a plot of the expected loss of the two approaches. For both graphs, the x-axis is the number of TAS's operating in the network with arrival rate of 17.68 customers per hour. All times are in minutes. AND THE STATE OF T CONTROLL CONTROL OF THE STANDARD STANDA Figure D. 1 System times with 89,018 characters. COMPLEMENTAL CONTROL DESCRIPTION OF THE PROPERTY PROPER Figure D. 2 Expected loss with 89,018 characters. Figure D.3 System times with 97,920 characters. Figure D.4 Expected loss with 97,920 characters. Figure D.5 System times with 107,712 characters. ACCUMANCE OF STATES AND SOUTH AND SOUTH AND SOUTH AND SOUTH ASSESSMENT OF SOUTH AND SO Figure D.6 Expected loss with 107,712 characters. Figure D.7 System times with 118,483 characters. Figure D.8 Expected loss with 118,483 characters. cost supposed contracts establish participal passesses received Section of the sectio Figure D.9 System times with 130,331 characters. The boundary forecast products, thanks and and the Figure D.10 Expected loss with 130,331 characters. Figure D.11 System times with 143,364 characters. のでは、10mmのでは、 Figure D.12 Expected loss with 143,364 characters. Figure D.13 System times with 157,701 characters. to be the season of Figure D.14 Expected loss with 157,701 characters. Figure D.15 System times with 173,471 characters. Figure D.16 Expected loss with 173,471 characters. Figure D.17 System times with 190,818 characters. Figure D.18 Expected loss with 190,818 characters. Figure D.19 System times with 209,900 characters. Figure D.20 Expected loss with 209,900 characters. ## APPENDIX E PIVE TO EIGHT TAS CONFIGURATION These Tables are the results of simulation runs of a five TAS environment, where four TAS's are running in a fully operational mode and the arrival rate of the fifth TAS is increased over each run from 2.68 customers per hour to 17.68 customers per hour. For each of these arrival rates for TASS, runs were made with varying the data transfer amount. The lambda column in the Tables refer to the lambda of TASS. The remaining four TAS's are running at 17.68 customers per hour. TABLE XXI 5 TAS, 89,018 characters: expected transfer amount | current | | | | alt | _ | | |---|---|---|-------------------------------------|--|--|--| | lambda | systam
time | exptd
lcss | prop.
cf use | system
time1 | system
time2 | exptd
loss | | 2.68
5.61
5.620
7.04
12.02
14.68 | 12.33
12.33
12.33
12.33
12.33
12.33
12.33 | 0
006
0011
0009
012
015
0220
031 | .61
.661
.661
.661
.661 | 13.21
13.22
13.22
13.22
13.22
13.24 | 8.05
8.07
8.08
8.08
8.10
8.11 | .0
.0
.0
.0
.0
.0
.0
.0 | times are in minutes lambda rate is per hour TABLE XXII 5 TAS, 97,920 characters: expected transfer amount | current | | | | alternate | | | |---|--|--|----------------------------------|--|---|--| | lambda | system
time | exptd
loss | prop.
of use | system
time1 | system
time2 | exptd
loss | | 25.56.0
79.24.0
14.0
14.0
14.0
14.0
14.0
14.0
14.0
1 | 12.84
12.85
12.85
12.85
12.85
12.83
12.82
12.84 | . 007
. 009
. 014
. 016
. 019
. 025
. 038
. 049 | .6600
.6600
.6600
.6600 | 13.84
13.84
13.85
13.85
13.86
13.88 | 8.18
8.18
8.20
8.220
8.221
8.224 | .0
.0
.0
.0
.0
.0
.0 | times are in minutes lambda rate is per hour TALL STOCKED CALABOR SALES STOCKED STO TABLE XXIII 5 TAS, 107,712 characters: expected transfer amount | current | | | | alte | | | |---|---|--|-----------------|---|---|---| | lambda | system
time | exptd
loss | prop.
of use | system
time1 | system
time2 | exptd
loss | | 2.68
5.620
7.02
12.80
17.68 | 13.41
13.40
13.42
13.41
13.42
13.41
13.38 | .011
.015
.018
.016
.022
.026
.033
.046 | 9999999999 | 14.554
14.557
14.5556
14.556
14.558 | 8.3314
8.334
88.334
88.337
88.337
88.337 | .00
.00
.00
.00
.00
.00
.00 | times are in minutes lambda rate is per hour TABLE XXIV 5 TAS, 173,471 characters: expected transfer amount | current | | | | alte | | | |---|--|---|--|---|--|---------------| | lambda | system
time | exptd
lcss | prop. of use | system
time1 | system
time2 | exptd
loss | | 2.63
5.161
5.620
79.02
12.02
14.68 | 17.24
17.18
17.25
17.29
17.20
17.24
17.16
17.21 | .052
.066
.0664
.078
.104
.133 | 99999999999999999999999999999999999999 | 19.34
19.44
19.44
19.44
19.44
19.45
19.52 | 9.34
99.34
99.44
99.44
99.44
99.5 | 000000000 | times are in minutes lambda rate is per hour ## TABLE XXV 5 TAS, 190,818 characters: expected transfer amount | | current | | | alte | _ | | |-------------------------------------|---|--|--|---|--|---------------| | lambda | system
time | exptd
lcss | prop. of use | system
time1 | system
time2 | exptd
loss | | 331107
4008
117
117
117 | 18 · 1 8
18 · 25
18 · 22
18 · 19
18 · 21
18 · 22
18 · 19
18 · 18 | .060
.084
.082
.110
.137
.177 | . 555555555555555555555555555555555555 | 20.66
20.74
20.72
20.76
20.72
20.73
20.77
20.81
20.87 | 9.65
9.70
9.73
9.71
9.77
9.80
9.88 | .00.1 | times are in minutes lambda rate is per hour ## APPENDIX P EVENT LOGIC DIAGRAMS This Appendix contains the logic diagrams of the internally generated events of the INS model. The following list of terms and definitions are included to aid in the reading of the diagrams. - 1. IHQUEUE: Queue of network
requests. There is one for every possible combination of TAS and HOST. TASKs are placed in the appropriate THQUEUE as defined by the TAS and HOST identifier. - 2. TASK: Temporary entity that may belong to a THQUEUE. - 3. LQUEUE: High-speed facility queue. There is one for every possible combination of TAS and HOST. LTASKS are placed in the appropriate LQUEUE as defined by the TAS and HOST identifier. - 4. LTASK: Temporary entity that may belong to a LQUEUE. - 5. MU2: Expected service time for the interactive session when hard-copy demand is also requested. - 6. MU1: Expected service time for an interactive session when no hard-copy demand is submitted. - 7. MU31: Expected service time for data transfer in the current method. - 8. MU32: Expected service time for the data transfer in the alternate method. - 9. BETURN: Return to the SIMSCRIPT II.5 timing routine. one and the some absence of the solution th Figure F.1 MAIN. Figure F.2 TAS ARRIVAL. Figure F.3 THDEPART. Figure P.4 USEND. Figure F.5 UC.ARRIVAL. Figure F. 6 SC.ARRIVAL. Figure F. 7 SC.DBPART. MANAGEM BESSELVE MANAGEM BESSELVE Figure F.8 SC.DEPART (continuation 1). 1922 ACCOUNT RESERVE SERVER CONTRIBUTE CONTRIBUTE SERVER SERVER Figure F.9 SC.DEPART (continuation 2). Figure F. 10 LTHDEPART. Figure F.11 CLOSING. Professional Distriction of the second of the Company of the Second of the Second Second of the Second of ## APPENDIX G INS PROGRAM LISTING This Appendix contains the program listing for the simulation model and the Job Control Language statements that were used to run the simulation at the W. R. Church Computer Center. PR I NT SEARCH WITH CHANGES FOR COMMAND...THEN FOR /KIM JOE (2241,1230) JB KIM CLASS=B /*KIM JN ORG=NPG VM1.2241P EXEC SIM25CLG //SIM DD * 1/SIM SYSIM DATA FROM COINS. MAKING 1/SIM SYSIM STACK STANDS ESCHOOL STANDS STANDS SECTIONS のでは、 のでは PREAMELE DEFINE KNTF, CASE AS INTEGER VARIABLES DEFINE SOLIS, USIS AS VARIABLES DEFINE CCASE AS ALPHA VARIABLES DEFINE MATRIX AS REAL 2-DIMENSIONAL ARRAY DEFINE TSPD. FLAG AS INTEGER 1-DIMENSIONAL ARRAY DEFINE HSPD. FLAG AS INTEGER 1-DIMENSIONAL ARRAY AY PERMANENT ENTITIES EVERY TAS HAS A TAS.MAX, A TNUM, A S1.FLAG, A TEATH, A UBUSY, A UNAIT.TIME, A UPULL.TIME, AND CHNS A UQUEUE BEING THAN S1.FLAG, UBUSY, TPATH AS INTEGER VARIABLES DEPINE UNAIT.TIME, UPULL.TIME AS VARIABLES EVERY HOST HAS A HOST.MAX, A HNUM, A S2.FLAG, A SWAIT.TIME. A SWAIT.TIME. A SFULL.TIME AND OWNS A SQUEUE DEFINE HCST.MAX, HNUM, SZ.FLAG, HPATH AS INTEGER VARIABLES DEFINE SWAIT.TIME, SFULL.TIME AS VARIABLES EVERY TASHOST OWNS A THQUEUE AND HAS A WORK, A USER, A SERVER, EVERY TASK HAS A TAS.CHOICE, A HOST.CHCICE, AN ARRIVAL.TIME, A INTER, A START.TIME, A LLCNG AND MAY ELLONG TO A THQUEUE DEFINE ARRIVAL.TIME AS VARIABLES DEFINE ARRIVAL.TIME, HOST.CHOICE, HOST.CHOICE, LONG AS INTEGER VARIABLES ARIABLES ARIABLES VARIABLES VARIABLES Integer Integer VARIABLES UC. RES AS INTEGER លល 44 VARIABLES INTEGER UC. AMT, AS HAS RECEIVER RVER FLOW. CAPACITY T BELONG TO A UQUEUE UTTHH UC.TAS, UC.HOST AS UARR.TIME, TTU, UC.CTIME, A LQUEUE AND A SQUEUE TTH AS INTEGER SENDER. SARR. TIME, A UARR.TIME, A THBUSY A FLOW.CAFACITY DEFINE USER, SER DEFINE THEUSY, F. EVERY LPATH CWNS I A RECEIVER, A SENDER, A BUSY DEFINE BUSY, SI ERY STASK HAS A SARR A TITH, A TITI A TITI A SC. AMT, A SC. RES AND MAY BELONG TO A DEFINE TITH, TIT, T TEMPCEARY ENTITIES Y UTASK HAS I TTU A UTTHE A UC. TTHE A UC. CTIME A UC. ANT A UC. ANT A UC. ANT DEFINE UTTH DEFINE UARF EVERY A 1 EVERY ``` EL ES BL ES ARIAE VARIABLES IE BLONG TO A LOUEUE KER GIVER AS INTEGER VARIABLES RR.TINE LENGTH RES.TIME AS VARIABLES N.TIME ÁS A VARÍABLE INTEGER TIME AS UHOST, UTAS.HOST AS INTEGER E, ULONG.AMT AS VARIABLES AS INTEGER SC. RES UCIAS, UCHOST AS UIRES.TIME, PCHD. TAS1. ARRIVAL, Y THEEPART HAS A TTOHOST, A TASSTA A HOSTA A DATA. ANT EFINE TTOHOST TASS, HOSTT AS EFINE DATA. AMÍ AS A VARIABLE UCTAS. HOST SC. AMT, A LARR.TIME, US. TIME, TTS. LIN.TIME, ~ NOTICES INCLUDE TASS. ARRIVAL. A UCTAS. A UCTAS. A UCTAS. A UCHOSÍ. A UCLCNG.AMT. A FCMD.TIME. A U1RES.TIME. DEFINE UCTAS.HCST. (SARR. TIME, EVERY USEND HAS A UTAS. A UTAS. HOST, A UTAS. HOST, A UTAS. HOST, DEFINE UTAS. UD ⋖; HAS ERY A TITASK A GIAKER, A GIENCER, A DEENCER, AND FENCETH DEFINE TAKE DEFINE TAKE DEFINE TAKE TAKE DEFINE EVERY EVENT EVERY 90 ``` DEPTH ~ HAS UC . DE P A RT EVERY ``` DEPH AS INTEGER VARIABLES, U2RES.TIME, PCTIME AS VARIABLES SDT, SDH AS INTEGER VARIABLES S2RES.TIME AS VARIABLES INTEGER VARIABLES AS VARIABLES INTEGER VARIABLES AS VARIABLES STT SHH AS STAS.HOST A SDTAS. HOST WHOST AS HWAY, THD EPART A LEFT, A DEPHIONG.AMT, A FCTIME A U2RES.TIME DEFINE DEPTH DEPT A SUT SURES. TIME A SURES. TIME A SURES. TIME A SUT 4 A STT, A SHI, A SHI, A SHE, A SICHG, AMT, A STRES, TIME DEFINE STAS: HOST, DEFINE STAS: HOST, WIAS, ~ HAS PEIOBITY ORDER IS SC.DEPART SC.DEPART, UC.DEPART, UC.DEPART TAS1.BRIVAI TAS3.ARRIVAI TAS3.ARRIVAI TAS5.ARRIVAI TAS5.ARRIVAI TAS5.ARRIVAI TAS5.ARRIVAI TAS5.ARRIVAI A WITHDEPART A WHOST, A WEATA, AMT, A WREE.TIME DEFINE WHAY, EVERY 3 2 3 4 4 4 5 1 1 1 1 1 ``` STATE OF THE PROPERTY P | | ST | SIONAL ARRAY ONAL ARRAY ONAL ARRAY GER VARIABLES -DIMENSIONAL ARRAYS -DIMENSIONAL ARRAYS AS INTEGER VARIABLES AIT AS INTEGER VARIABLES TEGER VARIABLES | OF HPATH ERAGE OF N. HOST E, AS THE HISTOGRAM | EFFERENCE CONTRACTOR C | F FOSY CONTROLLS THRUES WAY | |--------|---|--|---|--|-----------------------------| | | SE
H | NE BANKE | AAG- | 4 - | 4 0 | | | HO
HO | S LIZEN LENAM | PIE CO | | ुध्य ळ ध्य⊸ध्य | | | 2. * | HOH WHOH | SHAN
KAHU | AN UN | RAB E AEEE | | | ν o | TODAR ABOUTED | 6 4 | 国 民国 | の可以可以可以可以可以可以 | | | 6 # H | NETH H P I P | MAH OES | EO EA | RANDERE DAGE | | | 2 0+= | MP. Z V HEROD | A H- | - A H | M BCCCOC H | | | D N N N N N N N N N N N N N N N N N N N | MUONS L RACG |
ENSO
EN | NO HIE | | | | M NOR NA | HOR MAG S | HD4H | Z | 0 并OHHHH 10
京市 区区区 中市市 | | | 医十四对的 图 | ZH M HHXO O | ZZO | CO NA | #WHHHHHHWWW# | | | H POR X | MHDHAMDEN H | AND
IC
IC | | NOWN HAMMH | | | OMONEMO | SA POE CHEE | 125 | | では、日本人を見るというできる。 | | | E OO H | PLES C REPO | HH25
H440 | HE HEE | ROUPHINE AHDDA | | | N NEMOH≪ | DECOUS SECEN | SH N | HO AH | 4 · | | U
Z | SHENG MG
DOM HESS | HOUSERCOO! HE HOUSE IN MAIN | 日本では日本 | | ·FFEFFFO ·D>D | | K | Symmet | N HEIDERHOUR | HGEA. | | HELEBERTIE | | ö | 変まるしまりよ | 는 전도한 대학 학교 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 등 | | C-164 | | | H | るとは肝らずらす | | | | | | • | क्तांत्रील क्षांत्रील का | क्षा क्षा क्षा क्षा क्षा क्षा क्षा क्षा | | | | | | 22223222 | 医阿克克尼西西西西西西西 | ACA
ACA | | | | | ныныныны | | HAH | H HHE | HHH HHH | | | | | | | | | | HDENHENE
HDENHENE | | | | | value), 1655-5654. Laboroldo diversida, adapadada . END ``` SECONDS N. HOST SEED(I) 3600 3400 SEED (I) IF ERR = 2 GC ERR. 2 ELSE BELEASE SEEL.V(*) BESERVE SEED.V(*) IFT N. TASHOST = N. TAS * CREATE EVERY TASHOST LET N.LPATH = N.TASHOST CREATE EVERY LPATH FERFORM DEBUG.LIST TASS-ARRIVAL TASS-ARRIVAL TASS-ARRIVAL TASS-ARRIVAL TASS-ARRIVAL TASS-ARRIVAL TASS-ARRIVAL CLOSING IN 000 SEED. V(I LET SELLOCP PERFORM SET. UP PEFFORM HEADER FOR I = 1 TO DO LET SEF LOOP SEED. V(I) N S SEED (*) RELEASE IN TEREST IN THE FEBRUARY FEBRU SCHEDOLE SCHEDOLE SCHEDOLE SCHEDOLE SCHEDOLE SCHEDOLE SCHEDOLE SCHEDOLE SCHEDOLE RESERVE ``` STOREST COLLEGE STOREST H THUS HAT I RECEIVED: = ** LESS PORTS ASSIGNED - TASNUM, TMAX (I) THUS *ERR.1* SKIP 2 OUTPUT LINES SRIP 2 LINES WITH TASNUM, HOSTNUM, STASNUM PRINT 2 LINES WITH TASNUM, HOSTNUM, STASNUM ILLEGAL CONFIGURATION SUBMITTED, THIS IS WITHER TAS*S = ** # HOST*S = ** PORTS POR I = TASNUM TO STASNUM +TASNUM, PRINT 1 LINE WITH I - TASSUM CO PAU PAU IF CASE = 1 FERFORM COMFARE GO REDO ELSE *ERR.2* SKIP 2 OUTPUT LINES PRINT 3 LINES THUS SIMULATICN FERFORM RITE1 FERFORM AAGAIN IF TURN. AWAY = LET TURN. A GO REDO PERFORM AGAIN GO REDO BEGARLLESS START GO PAU *CMORE (MU AND S.D.) PCR HOST I PARAMS AS-ROW CONTAINS DISTRIBUTION INPORMATION POR HOS 10 DEFINE THE INDIVIDUAL DISTRIBUTION PARANS 2 FOR INTERACTIVE ONLY 10 PERCENTA GE INTERACTIVE ONLY 10 PERCENTA GE INTERACTIVE ONLY 10 FOR INTER 10 POR 11 IN FOR INITIALIZATION MATHIX (I LI) JI: RECOLUTION COOLUTION COOLUTI ROUTINE MANAGER (MANAGER) ASSESSMENT RESIDENCE DEFINE I,J, K, PLAG, TIP, STEP AS INTEGEN VARIABLES DEFINE XMATRIX AS REAL 2-DIMENSIONAL ARRAY LET RATE 1 = 2400. LET RATE 2 = 20000. FOR I = 1 TO 10 LO LET SEED (I) = SEED.V (I) LOCP FOR KNTR = 11 TO 38. LET SEED (KNTR) = RANDI. F (2011, 31737, 10) LET FLAG = 0 LET ERR = 0 READ TASNUM H CSTNUM, STASNUM LET CASE = 1 EET CASE = 1 EET CASE = 1 EET CASE = 1 EET CASE = 1 EET CASE = 1 EOR H = 1 TO HOSTNUM+STASNUM BY FOR K = 1 TO 10, READ XMATRIX(I,K) PRINT 1 INE WITH CASE THUS THE VAIUE CF CASE **** ``` from The transfer (1,3) from Transfer (1) from Transfer (1) from Transfer (1) from Transfer (1) from Transfer (1) STASNUM 1 + STASNUM + STASNUM 1 BY 3 ADD 1 TO I ADD 1 TO J REID LAMBDA (I) THAX (I) TSTUFF (I) BEAD T. HOST (I, 1), T. HOST (I, 2), T. HOST (I, 3) FEAD TSPD. FLAG(I) IF THAX (I) LE 0, LET ERR = 2 RETURN ALWAYS HSPD.FLAG(I) + HCSTNUM > 0, BESERVE HMAK(*), HSPD.FLAG(*) AS HOSTNUM TASNUM + IF CASE = ALTERNATE AND TSPD.FLAG(I) SUBTRACT 1 FROM TMAX(I) FEGARDLESS LET HMAX(J) = TMAX(I) LET HSPD.FLAG(J) = TSPD.FLAG(I) LTERNATE AND 1 PROM HMAX (: T.HOST(f) TUFF(#) A READ HMAX(I), HS IF CASE = ALT SUETRACT 1 REGARDIESS READ LAMEDA(I) T.HOST (I) T.HOST (I) IP CASE = ALTE SUBTRACT 1 1 REGARDLESS ALMAYS = 1 TO HOSTNUM STASNUM LAMBDA (*) TSE LAMBDA (*) T T HOST (* *) TASKUM HOSTNUM STASNUM > LET I = T LET J = H LET FIAG AMAN CONTRACT CONTRAC FCR K LOCE ALWAYS FOR <u>4</u> I ``` Parababas I. Parababas Indonesia Indonesia Indonesia sa sa Prababas Indonesia Indonesia Indonesia Indonesia I CARROLL CONTROLL CONTROLS CONTROLS CONTROLS CONTROLS ``` = XMATRIX (HOST, STEP) HMAX (I) LET HOST - ... LET HOST ** HAX (HOST) = HA. FOR STRP = 1 TO 10 LET MATRIX (HOST, STEP) = 1 TO 3 LET STRP = 1 TO 3 LET SZ.FLAG (HOST) = ... LET ERR = 0 REGARDIESS RELEASE XMATRIX (*,*) END BY THAX (I) LET TAS. MAX (TAS) = TMAX (I I I S = TIP, ADD 1 TO J LET S1.FLAG (TAS) = J LET S1.FLAG (TAS) = J LET S1.FLAG (TAS) = J LUAYS CREATE EVERY HOST RESERVE MATRIX (*,*) AS N.HOST B LET J = 0 LET J = 0 LET J = 0 LET TIP = N.HOST - STASNUM + 1 FOR EACH HOST STASNUM + STASNUM STASNUM ò TASNUM HCSTNUM = TASNUM + = HCSTNUM N.HOST ı TAS N.TAS CREATE BVERY 1 LET J = 0 LET TIF = N.TI POR BACH TAS 9 8 - H LET N.TAS = LET N.HOST = LET N.HOST = LET N.TAS = CEGNELESS IF N.TAS = O OE LET ERR = 1 SE 11 Ħ ``` AND THE PROPERTY OF THE PROPERTY OF THE PROPERTY OF THE PARTY P KAN TO MAKAN MAKAN MAKAN MAKAN TANGKA ROUTINE FOR SET. UP DEFINE USE SERVE AS INTEGER VARIABLES DEFINE I AS AN INTEGER VARIABLE LET I = 0 POB USE = 1 TO N. TAS DO FOR SERVE = 1 TC N. HOST LOT I ET USER(I) = USE LET SERVER(I) = SERVE LOCP LOCP LOCF LET CONFIG = 1 MIN.F (TAS.MAX (USE), HOST.MAX (SERVE) RETURN ``` SKIE 1 OUTPUT LINE PRINT 1 LINE WITH MO DAY HR MINU TASNUM, HOSTNUM, STASNUM THUS | ** AT **:** *** TAS'S *** HOSTS *** S-TAS'S XΧ \mathbf{FG} * * * * F1 SKIE 1 CUTEUT LINE PRINT 1 LINE THUS TAS LAMELA THAX INTER% -SOLIS -USIS -NUIS FOR K = 1 TC N. TAS POR K = 1 TC N. TAS PRINT 1 LINE WITH K, TABDA (K) TAS MAX (K) TSTUFF (K) T. HOST (K, 1), T. HOST (K, 2), T. HOST (K, 3), TSPD.PLAG (K) * * * IID P2 **** P1 DEBUG ROUTINE **** L-DIS * * LIST P2 ROUTINE FOR DEBUG. LIST PRINT 2 LINE THUS HOST INW I-D P1 ***** *** THUS *** *** ``` SEE. SET ROUTINE FOR SKIE 2 OUTPUT LINES FRIET 2 LINES THUS PATH USER(T) SERVER(H) FLOW. CAPACITY USER (TASHOST), SERVER (TASHOST) FOR EACH TASHOST PRINT 1 LINE WITH TASHOST, FLCW. CAPACITY (TASHOST) THUS PRINT 3 LINES THUS MA X S1.F TAS TAS. MAX (TAS) THUS POR EACH TAS PRINT 1 LINE WITH TAS, S1. FLAG (TAS), ** (**)** PRINT 3 LINES THUS **S2.F** HOST THUS FOR EACH HOST PRINT 1 LINE WITH HOST, S2. FLAG (HOST), HOST.MAX (HOST) ** (**) GCING FEOM CURRENT CONFIGURATON, TO ALTERNATE PROPOSAL AIL FARAMETERS REMAIN THE SAME EXCEPT THAT THE MAX-VALUES MUST BE MODIFIED (SUBTRACT 1) READY TO DO ALTERNATE PROPOSAL = YES HOST. MAX (HOST) IF ISPD.FLAG (TAS) = YES, SUETRACT (FROM TAS.MAX (TAS) LOCP IF HSED. FLAG (HCST) SUETRACT | FEOM REGARDLESS ROUTINE FCR COMPARE T CASE = 2 T TURN, AWAY = 1 B EVERY HCST, DC FRINT 3 LINES THUS PERPORM SET. UP FOR EVERY TAS, DO LEGI FORT Policy British Rangery Deposition Research Control of Control British Control Control Control Control British PERFORM DREUG. LIST | 安全企业的企业企业企业企业企业企业企业企业企业企业企业企业企业企业企业企业企业企业 | |--| | BOUTINE FOR HEADER | | SKIP 1 OUTPUT LINE
IF TUBE ANA T = 1 LINE
GO TO NOW 1 OR ALT 1 PER CASE | | *NOW1* PRINT 1 LINES THUS UTILI CUSTT AVG.SYS.TIM REPUSED | | GO OUT | | UTILI CUSTI AVG.SYS.TIM AVG. SYS.TIM # XFERS REFUSED (TO TERM) (TO CPU-) WAITED | | GO OUT
EISE
GO TO NOW 2 OR AIT2 PER CASE | | *NOW2*
PRINT 1 LINES THUS
UTILI CUSTT AVG. WAIT AVG.Q.QHAIT AVG.SYS.TIM WAITED AVG.Q | | GO OUT | | PRINT 2 LINES THUS SYS.TIME AVG.SYS.TIM WAITED AVG.QUUTILI CUSTI AVG.Q.WAIT A.SYS.TIME AVG.SYS.TIM WAITED AVG.QU | | CO 00T | | *OUT*
SKIF 1 CUTPUT LINES
SKIF 1 CUTPUT LINES
END | **** *** *** **** ***** **** PRINT 1 IINE WITH NO.DONE AVG.FUIL 60.0 LAVG.CUE 60.0, INUM.CUE REFUSED THUS ROUTINE PCR WRITER IF TUEN. AHAY = RETURN END ALWAYS ** ELSE ``` ***** TONG ***I. BEQS QUE ***** **L AVG. WAIT IN ***** ***** + NO.DONE) CASE PRINT 1 LINE WITH UTILIZATION, NO. DONE WO. PULL/60.0 EFFUSED/(REFUSED + INUM INUM) TIVE TARREST NOW TARREST TORY I # W A IT IN QUE GO TC NCW1 OR ALT 1 PER ROUTINE FOR RITE 1 IF TUEN. ANAX = 1, GO NEXTR * NOW 1 'ALT 1 ``` NEXT ၁၅ COOL CARACA TRANSPOR STRAIGHT TO STRAIGHT A CONTROL OF THE PROPERTY T ``` PER FRINT 4 LINE WITH NC. DONE AVG. OUE 60. AVG. FULL 60. IAFULL 60. INQUE INQUE INQUE AVG. EDCNE GC TC NCH2 OR ALT2 SKIE 1 OUTPUT PRINT 2 LINES AVG.FULL/60 MEAN.WAIT/6 INCUE.AVG AVG.QUE/60. ANCT.EMP.Q. UTILIZATION CUE.T. GO CNEXT SYS. T *** *** ·NON2 ELSE ``` ``` WHISTO(I), QHISTO(I) PRINT 1 LINE WITH PHISTO (15), WHISTO (15), QHISTO (15) THUS FOR XFERS ##### ##T #WIT IN OUE #### ### QUEUE. T NNE.0 ***** PRINT 1 LINE WITH (I-1) *3) +1, I*3, FHISTO(I), THUS T < ** ** ** ** NE.QUE.T ***.** *** HAIT.T PRINT 1 LINE WITH XAFULL 60. HU.LWAIT 60. IINGUE. AVG LAVG. QUE 60. THUS SKIF 1 OUTPUT LINE 1 LINE THUS SYS. T = 1 TO 14 IAVG.QUE/60. HU.LHATT/60. IQHATT.QHATT THUS **** ** ANEXT FRINT FCR I PRINT SYS. T. ++++ 09 H** *** CNEXI. > ** ``` Reserved Bassacto Statement Contract Served T > 20 GO NEXTR · ANEXT QUEUE. T WAIT. T TO TERM PRINT 1 LINE THUS TO CPU POR I = 1 TO 14 PRINT 1 LINE WITH ((I-1) *3)+1, I*3, LPHISTO(I), PHISTO(I), WHISTO(I), QHISTO(I) ** > 11 > ** PRINT 1 LINE WITH LFHISTO(15), FHISTO(15), WHISTO(15), QHISTO(15) THUS T > 20 ** ** ** GO NEXT SKIP 1 OUTPUT LINE PRINT 1 LINE THUS INTR/SESS 11 WITH (I-1)/10 , I/10, IRHISTO(I), TRHISTO(I) XMIT/SESS FCF I = 1 TO 1 PRINT 1 LINE H THUS *.* < X < *.* *NEXT * PERFORM H.STATS RETURN ROUTINE FCR H. STATS PRINT 1 LINE THUS HOST UTILIZATION POB EACH HOST, DO PRINT 1 LINE WITH HOST, HPLAIN.USE THUS THUS LCCE END RETURN ``` TASHOST, * 1.0 TASHOST, THUSE (TASHOST) / UTILS, THUS ***.** ***** QIQ BOUTINE FCR REPORT DEFINE UTILS AS VARIABLES DEFINE HRS, MIN, SEC AS INTEGER VARIABLES AVG. QUEUE LENGTH AVG. QUEUE LENGTH ICCE ALTERNATE, PRINT 3 LINES THUS HI-SPEED RESOURCE UTILIZATION FRINT 2 LINES WITH TIME V 60., NO.DONE THUS SIMULATION ENDED AT **** *** MINUTES PRINT 1 IINE WITH LPATH (SE(LPATH)/1.0, AV.PATH.Q THUS ******* PRINT 1 LINE WITH AVG.TH. O(TASHOST) PRINT 1 LINE THUS FATH UTILIZATION FOR EACH TASHOST, FOR EACH LPATH, A** LOCF REGARCLESS RETURN DOLET ``` 与专作的专作的专业的专作的专作的专作的专作的专作的专作的专作的专作的专作的专作的专作的专作的工程的工程的 医COLING particular and the second of the second seco AAGAIN ROUTINE FOR FOR EACH
TASHOST, FOR EACH TASK IN THQUEUE (TASHOST) DO REMOVE THE PIRST TASK FROM THQUEUE (TASHOST) DESTRCY THE TASK UQUEUR (TAS) FOR EACH TAS IN UQUEUE (TAS) FOR EACH UTASK IN UQUEUE (TAS) DO REMOVE THE FIRST UTASK FROM DESTROY THE UTASK LOOP FOR EACH HOST, FOR EACH STASK IN SQUEUE (HOST) DO REMOVE THE FIRST STASK PROM DESTROY THE STASK LOOP SQUEUE (HOST) FOR EVERY TAS, LET TRUM (TAS) = (LET TEATH (TAS) = (LOOP FOR EVERY HOST, DO LET HRUM (HOST) = (LET HEATH (HOST) = (LOOP TIME V = COMPLETE REFUSED USAGE = IUSAGE = TO A SECOND DESCRIPTION OF THE PROPERTY ``` FULL. TIME, QUE. WAIT. TIME IME, LIPULL. TIME, INCOEUE, SWAIT.TIME(HOST), SPULL.TIME(HOST) W. HOST (HOST) UNAIT.TIME (TAS), UFULL.TIME (TAS) THBUSY (TASHOST) N. THQUEUE (TASHOST) DURATION, E, IPULL. TIME LOUE. WAI BUSY (LPATH) N. LQUEUE (LPATH) O.F 0F OF OF TOT ALS TOT ALS TOTALS TOTALS LEGICALITY OF THE CARLING TOTALS LPATH, FOR EACH DO RESET LOOP RETURN ``` MANAGE ANGEST PROPERTY CONTROL ASSESSED TO SECOND 157 ``` NO MORE INPUT::::: END OF RUN STOP BISE REAL NEXT = 999 IP NEXT = 999 FOR EACH TASK IN THQUEUE (TASHOST) BOO REACH TASK IN THQUEUE (TASHOST) BETOVE THE FIRST TASK FROM THQUEUE (TASHOST) FOR EVERY TAS LOOP FOR EVERY TAS LOOP FOR EVERY HOST LET HRUM (TAS) = 0 FOR EVERY HOST LET HRUM (HOST) = 0 FULL. TIME, TERMINATING THBUSY (TASHOST) N. THOU BUE (TASHOST) TIME V = 0 COMPLETED = 0 REFUSED = 0 CMAIT = 0 NOWAIT = 0 TOTALS OF WAIT.TIME, DURATION, RETURN ELSE PRINT 1 LINE THUS LID NCT GET PLAG::MORE:: TO CONTINUE, STOP 2 LINES THUS DEFINE NEXT AS AN INTEGER VARIABLE OF OF RESET TOTALS OF LOOP IF LATA IS ENDEL, PRINT ROUTINE FCR AGAIN FOR 1 ``` on order of the contraction t DEFINE TCHOICE, HCHOICE, TEMP AS INTEGER VARIABLES DEFINE DIRECT AS AN INTÉGER VARIABLE TAS1. ARRIVAL EVENT · WEST TRANSPORT COLORS OF THE PROPERTY (12+TCHOICE) * 60.0 SECONDS TCHOICE) * 3600.0 SECONDS LET TCHOICE = 1 SCHEDULE A TAS1.AI IN EXPONENTIAL EXECNENTIAL. F (1/LI PERFORM FINISH.UP RETURN END striktingen in andras bestehen Debbeden bestehen bestehen bestehen in Berestehen in Desemblisten strikt EVENT TAS2. ARRIVAL DEFINE TCHOICE, HCHOICE, TEMP AS INTEGER VARIABLES DEPINE DIRECT ÁS AN INTÉGER VARIABLE LET TCHOICE = 2 SCHEDULE A TAS2.ARRIVAL IN BYPONENTIAL.F(1/LAMBDA(2),12+TCHOICE) *3600.0 SECONDS PERFORM FINISH.UP GIVEN TCHOICE BETURN LET TCHOICE = 3 SCHEDULE A TAS3.ARRIVAL IN EXPONENTIAL.F(1/LAMBDA(3),12+TCHOICE) *3600.0 SECCNDS PERFORM FINISH.UP GIVEN TCHOICE DEFINE TCHOICE HCHOICE TEMP AS INTEGER VARIABLES DEFINE DIRECT AS AN INTEGER VARIABLE EVENT TASS. ARRIVAL *3600.0 SECONDS DEFINE TCHOICE, HCHOICE, TEMP AS INTEGER VARIABLES DEPINE DIRECT AS AN INTÉGER VARIABLE LET TCHOICE = 4 SCHEDULE A TAS4.ARRIVAL IN EXPONENTIAL.F (1/LAMBDA (4), 12+TCHOICE) PEBFOEM PINISH.UP GIVEN TCHOICE BETURN IAS4. ARRIVAL EVENT | **** | | 计计算计算计算计算计算计算计算计算计算计算计算计算计算计算计算计算计算计算计 | |--|--------------------|--| | 计计算分类 经存储的 计多数 | TASS.ARRIVAL EVENT | 1. 化水杨 格特特 计计算计算 计计算计算计算计算计算计算 | | **** | | **** | A CONTRACTOR OF THE STATE TH EVENT TASS. ARRIVAL DEFINE TCHOICE HCHOICE TEMP AS INTEGER VARIABLES DEFINE DIRECT AS AN INTEGER VARIABLE LET TCHOICE = 5 SCHEDULE A TAS5.ARRIVAL IN EXPONENTIAL.F(1/LAMBDA(5),12+TCHOICE) * 3600.0 SECONDS PERFORM FINISH.UP GIVEN TCHOICE RETURN TAS6. ARRIVAL EVENT DEFINE TCHOICE HCHOICE, TEMP AS INTEGER VARIABLES DEFINE DIRECT AS AN INTEGER VARIABLE * 3600.0 SECONDS LET TCHOICE = 6 SCHEDULE A TAS6.ARRIVAL IN EXPONENTIAL. P(1/LAMBDA(6), 12+TCHOICE) PERFORM FINISH.UP GIVEN TCHOICE EVENT TAS7. ARRIVAL DEFINE TCHOICE HCHOICE TEMP AS INTEGER VARIABLE DEPINE DIRECT AS AN INTEGER VARIABLE * 3600.0 SECONDS LET TCHOICE = 7 SCHEDULE A TAS7.ARRIVAL IN EXPONENTIAL.P(1/LAMBDA(7),12+TCHOICE) PERFORM PINISH.UP GIVEN TCHOICE RETURN TASS. ARRIVAL EVENT DEPINE TCHOICE, HCHOICE, TEMP AS INTEGER VARIABLES DEFINE DIRECT AS AN INTEGER VARIABLE * 3600.0 SECONDS LET TCHOICE = 8 SCHEDULE A TAS8.ARRIVAL IN EXPONENTIAL. F(1/LAMBDA(8), 12+TCHOICE) PERFORM FINISH.UP GIVEN TCHOICE RETURN MANAGE TO SECOND THE WASHINGTON TO SECOND TO SECOND THE TCHOICE GI VEN PINISH. UP POR ROUTINE 900 VARIABLE TCHOICE TEMP AS INTEGER DATUS AS VARIABLES AN INTEGER VARIABLE S HCHOICE, SCREENS DIRECT AS GIVEN TCHOICE YIELDING PERFORM DB.SELECTION HCHOICE DATUS -1) * N.HOST NO E IF HCHCICE = 0, REGARDIESS PERFORM W. FROFILE GIVEN YIRLDING SCREENS, LET TASHOST = (TCHOICE + 1 AILABLE EUE HINATION S AVI MUST FIRST CHECK TO SEE IF THE REQUESTED PATH IS IF NOT AVAILABLE, WILL PUT SERVICE-REQUEST IN THE OTHERWISE WILL SET THE PATH BUSY AND SCHEDULE A 1 THE END OF SESSION. LENGTH HOST. MAX (HCHOICE) TAS. MAX (TCHOICE) V TNUM(TCHOICE) AND HNUM(HCHOICE) SINCE PATH IS AVAILABLE, NOW MUST CHECK TO SEE WHETHER OR IF A SEEVER-TAS IS INVOLVED IN THIS TRANSACTION. IF A SEEVER-TAS IS INVOLVED, MUST ADJUSTED THE APPROPRIATION OF ACCOUNTING COUNTERS TO REFLECT ITS USAGE, IN PARTICULAR ACCOUNTING FLAG. SIMILABLY IF AS A:: HOST:, THEN MUST ADJUST THE:: HOST: ACCOUNTING FLAG. DURATION = SCREENS LONG.FLAG = DATUS DIRECT = 0 | PERFORM S.FLAG GIVEN TCHOICE, HCHOICE, DIRECT, TASHOST
LET HAIT-TIME = 0.0
ADD 1 TO NOWAIT | E WHETHER OR NOT THERE WILL BE SOME VOLUMINOUS OUTPU
THIS INTERACTIVE SESSION. IF SO, MUST MAKE
FOR ITS TRANSFER | IF LONG.FLAG > 0, SEND GIVEN DURATION, TCHOICE, HCHOICE, SCHEDULE A USEND GIVEN DURATION *60.0 SECONDS TASHOST, LONG.FLAG IN DURATION *60.0 | IF CASE = CURRENT
LET X = ((LONG.FLAG * 11.)/RATE1) / 60.)
LET USAGE = DURATION/ (((LONG.FLAG* 11.)/RATE1) /60
+ DURATION)
LET TUSAGE = X / (X + DURATION) | ELSE LET USAGE = 1. ALWAYS ELSE LET FULL.TIME = DURATION * 60. LET LFULL.TIME = FULL.TIME SCHEDULE A THDEPART GIVEN TASHOST, TCHOICE, HCHOICE, IN LURATION * 60.00 SECONDS | LET USAGE = 1. | EUE'S ARE FER | 15gd | ERHITTED BUT
PATH IS BUS | N = SCREENS
AG = DATUS | |--|--|---|--|---|----------------|---------------|------|-----------------------------|---------------------------| |--|--|---|--|---|----------------|---------------|------|-----------------------------|---------------------------| CREATE A TASK LET ARIVAL. TIME(TASK) = TIME.V LET TAS.CHOICE(TASK) = TCHOICE LET HOST.CHOICE(TASK) = HCHOICE LET INTER(TASK) = DURATION LET LLONG(TASK) = LONG.FLAG FILE TASK IN THOUGUE(TASHOST) ADD 1 TO INQUEUE LET NCT.EMP.Q = INQUEUE WEST RESIDENT MINISTER ASSOCIATION REPORTS TO THE PROPERTY OF REGARDLESS RETURN END HAVE FCUND ANOTHER JOB TO RELEASE AT THIS SAME TIME INSTANT. SO WILL TAKE STEPS TO REMOVE THIS JOB PROH THE DEPARTURE-QUEUE AND UPDATE THE SYSTEM STATUS, BEFORE PROGRESSING TO INITIATING ANY NEW WORK. RIABLES 品可 STATU 100000.00 FIER THAT IS DONE, WE MUST LOOK FOR OTHER JOBS THAT A COMPLETED AT THIS TIME INSTANT AND MAKE THE APPROFRIATIVETER ACTUSTINGTO ASSIGNING ANY EW WORK. HSERVER, TUSER, TEMP AS INTEGER VARIABLES TASHOST, DIRECT AS INTEGER VARIABLES TTASHOST, TASHOST AS INTEGER VARIABLES TTASHOST, HHSERVER, TTUSER AS INTEGER VARIABLES THE TASK THE OUE AS INTEGER VARIABLES THIS ONE AS AN INTEGER VARIABLE EARLY TIME AMT. DATA AS VARIABLES SEE AS AN INTEGER VARIABLES DEPARTURE SYSTEM TASHOST AHT. DATA # THE - TIME.V) THE O.F DI RECT, TAS, HOST, EV. S. (I.THDEP ART) FIRST CRDER OF BUSINESS IS TO PROCESS CAUSED ENTRY INTO THIS PROCESS. BY PRCCESS: MEAN SIMPLY THE UPDATING ((TIME.A (THDEPART) HOST, TASHOST, • TAS X GI VEN ADE 1 TC LCOMPLETED LET DIFECT = 1 PERPORM S.FLAG GIVE EACH THDEPART DO GIVEN 0 11 SEE SEE THDEPARE LET PCR EVENT ACON TO TTASHOST =TTOHOST (THDEPART) 1 TO LCOMPLETED DIRECT = 1 TAS = TTAS (THDEPART) LETOT LETOT THE PROPERTY AND THE PROPERTY OF AND THESE SECTION TO SECTION (AND SAME) INCOMESSED LET HOST = HHOST (THDEPART) PERFORM S.PLAG GIVEN TAS, HOST, DIRECT, TTASHOST CANCEL THIS THDEPART MAN MANAGAN TANAMAN MANAGAN MANAGAN WANGANAN MANAGANAN REGARDLESS LOOP SECCND ORDER OF BUSINESS IS TO LOOK OVER THOSE JOB-REQUESTS IN THE CURUES THO CONDITIONS MUST BE MET BEFORE A REQUEST WILL BE TAKEN OFF THE CURUE. FIRST WE LOOK AT ALL THE CANDIDATE QUEUES, I.E. THAT WEET THE CRITERIA THAT AN APPROPRIATE PATH IS AVAILABLE SECOND, OF ALL THE APPROPRIATIY AVAILABLE QUEUES. WE MUST FIND THE JOB-REQUEST WITH THE EARLIEST TIME. 'RELOCK' LET THE QUE = 0 PERFORM CLOOK YIELDING THE.QUE WANT TO MAKE CERTAIN THAT A CANDIDATE HAS BEEN IF THE QUE = 0, GO NONE ELSE IET TASHOST = THE QUE REMOVE THE FIRST TASK FROM THQUEUE (TASHOST) SUETRACT 1 FROM INQUEUE ALWAYS IET WAIT.TIME = TIME. V - ARRIVAL.TIME (TASK) IET QUE.WAIT.TIME = WAIT.TIME LET TUSER = TAS.CHOICE (TASK) IET HSERVER = HOST.CHOICE(TASK) CHECK WHETHER OR NOT A SERVER-TAS IS INVOLVED IN IF YES, THEN WE MAKE
THE APPROPRIATE ADJUSTMENTS ACCCUNTING INPORMATION THIS WORK-REQUEST IN THE LET DIRECT = 0 FERFORM S.FIAG GIVEN TUSER, HSBRVER, DIRECT, TASHOST ``` (-09 LET PULL.TIME = WAIT.TIME + (INTER (TASK) * 60.) LET LFULL.TIME = FULL.TIME SCHEDULE A THDEPART GIVEN TASHOST, TAS.CHOICE (TASK), HOST.CHOICE (TASK), DUMMY IN INTER (TASK) * 60.0 SECONDS LET USAGE = 1. LLONG(TASK) > 0. END GIVEN (WAIT.TIME/60.) + INTER (TASK), TUSER HSERVER, TASHOST LLONG(TASK) IN INTER (TASK) + 60 SECONDS IF CASF = CURRENT, LET X = ((LONG.FLAG * 11.)/RATE1) / 60.) LET USAGE INTER (TASK) / (((LLONG(TASK)*11.)/RATE1) / + INTER (TASK)) LET USAGE = X/(X+DURATION) NOT HERE WANT TO CHECK WHETHER OR NOT SHOULD REMOVE ANCTHER TASK. THIS IS DEPENDENT ON WHETHER OR N GO RELOOK H USAGE ELSE LET U ALWAYS ALWAYS DESTROY TASK ELSE RETUR NONE ``` MASSESS RECEIVED BY SERVICE RECEIVED BY SERVICE IF 172 ``` AS INTEGER VARIABLES ROUTINE FOR S. FLAG GIVEN TTT, HHH, DIRECTION, THE. WAY DEFINE TIT, HHH, TEMP, DIRECTION, THE. WAY IF S2.FLAG(HHH) > 0 LET TEMP = TASNUM + S2.FLAG(HHH) IF DIRECTION = 0 ADD 1 TO TNUM(TEMP) SUBTRACT 1 FROM TNUM(TEMP) ALWAYS REGARDIESS IF DIRECTION = 0, S1.FLAG(TTT) > 0, LET TEMP = HOSTNUM + S1.FLAG(TTT) IF LIRECTION = 0, ADD 1 TO HNUM(TEMP) ELSE THBUSY (THE.WAY) WORK (THE.WAY) TNUM (TTT) HNUM (HHH) ALWAYS REGARDIESS THBUSY (THE.WAY) WORK (THE.WAY) TNUM (TIT) HNUM (HHH) THEE OBER SEE SUETRACT SUBTRACT SUETRACT SUBTRACT REGARILESS RETURN 2222 ADDD ADDD ADDD ELSE ``` March March Co. APPLY I FORMSON I LEGISLER I FENSOS I FORMSON GORDON GURLAR I MASSIBLE QLOOK YIELDING FOUND ROUTINE FOR FCUND AS AN INTEGER VARIABLE EARLY.TIME AS A VARIABLE DEPINE DEPINE LET FOUND IF ARRIVAL.TIME (P. THQUEUE (TASHOST)) < EARLY.TIME LET EARLY.TIME = ARRIVAL.TIME (F. THQUEUE (TASHOST)) REGARDLESS IOCP FETURN LET EARLY, TIME = RINF, C FOR EACH TASHOST WITH WORK(TASHOST) < FLOW. CAPACITY (TASHOST) AND THOUSUE (TASHOST) NOT EMPTY LO CONTRACT INVOLUTION ASSOCIATE RESERVED RESERVED FOR SECURIOR FOR SECURIOR S PACKERS INCOME. PRESENT DESCRIPTION SECTION EVENT USEND GIVEN XCHANG.TIME, T,H,TH,XFER.ANT XCHANGE. TIME XFER. AMT, SND. CMD. TIME, RES1. TIME AS VARIABLES T, H, TH AS INTEGER VARIABLES ** USER IS READY TO BEQUEST DATA XPER. CUSTOMER IS ATTACHED TO A ** HANDLE AMOUNT OF TIME REQUERED TO XMIT THE REQUEST FOR XPER TO DEFINE GO TO SOLIS OR USIS OR NUIS PER I (UNIF GRM.F (80., 100., 9+H) * 11.) /2400. 11 'SOLIS' LET SNI.CMD.TIME GO NEXT (25.,50.,9+H) * 11.0) /2400. (UNIFORM.F Ħ USIS. LET SNL.CMD.TIME GO NEXT (UNIFORM.F (25.,50.,9+H) * 11.0) /2400 11 *NUIS* LET SNI.CMD.TIME GO NEXI *NEXT* LET RES1.TIME = SND.CMD.TIME + (XCHANG.TIME * 60.) SCHEDULE A UC.ARRIVAL GIVEN TH, T, H, XFER.AMT, SND.CMD.TIME, RES1.TIME IN SND.CMD.TIME SECONDS RETURN ``` XPER R 1. TI ME POR R1.TIME REQUEST C. TIME, C.TIME, OF USER X.AHT, VARIABLES × EVENT UC. ARRIVAL GIVEN TH, T, H, X.AMT, ... HANDLES CNE AT A TIME THE PROCESSING Ŧ, DEFINE TH. T. H AS INTEGER VARIABLES DEPINE X.AMT, TU, C.TIME, R1.TIME AS TH, TIME (T) PUBUSY (T) = OCCUPIED, CREATE AUTASK LET UDARR.THR (UTASK) = TIME.V LET UTTHH (UTASK) = TH LET UC.TAS(UTASK) = T LET UC.CTIME (UTASK) = T LET UC.HOST (UTASK) = R LET UC.AMT(UTASK) = X.AMT LET UC.RES(UTASK) = X.AMT LET UC.RES(UTASK) = X.AMT LET UC.RES(UTASK) = X.AMT ELSE LET UFULL.TIME (T) = LET LIBAIT.TIME = UN LET LIFULL.TIME = UF LET UEUSY (T) = OCCUP LET RI.TIME = RI.TIM SCHEDULE A UC.DEPART IN TU SECONDS .25 11 LET TU ``` recest the boundary of the contrast and the contrast of co RETURN ``` SERVER UX.AMT, RZ.TIME LET FUD.CHD.TIME = UC.TIME 4. LET UBUSY (TAS) = FREE SCHEDULE A SC.ARRIVAL GIVEN TASHOST, TAS, HOST, UX.AMT,R2.TI IN FUD.CHD.TIME SECONDS IN FUD.CHD.TIME SECONDS IF UQUEUE (TAS) NOT EMPTY LET TASHOST UTASK FRÔM UQUEUE LET TASHOST UTASK FRÔM UQUEUE LET TASHOST UTASK FRÔM UQUEUE LET TASHOST UTASK FRÔM UQUEUE LET TASHOST UTASK) LET URALL.TIME (TAS) = TIME (TAS) LET URALL.TIME = UVAIT.TIME (TAS) LET LIMAIT.TIME = UVAIT.TIME (TAS) LET LIMAIT.TIME = UVAIT.TIME (TAS) LET LIMAIT.TIME = UC.RES(UTASK) LET LIMAIT.TIME = UC.RES(UTASK) LET LIME TASHOST UTASK) LET UFULL.TIME = UC.RES(UTASK), LET UTASK) UX. AMT, UC.TIMB, VARIABLES *COMPLETED PROCESSING OF ONE USER REQUEST FOR XFER REQUEST SCHEDULE ARRIVAL OF REQUEST AT SERVER HOST CHECK FOR WORK IN QUEUE OF REQUEST AT SERVER HOST OF REQUEST OF REQUEST NOT EMPTY: DO WORK TO PROCESS NEXT REQUEST EMPTY: RETURN S 4 VARIABLES R2.TIME TAS, HOST, TASHOST, TAS, HOST AS INTEGER UX.AMT, FWD.CMD.TIME, UC.TIME, TA SHOST, GIVEN (TAS) UC. DEPART ELSE Let ueusy († Always Return DEFINE DEFINE EVENT ``` THE SECOND FOR THE PARTY OF ``` THIS IS SERVER HOST RECEIV R3.TIME SH, SXMITT.AMT, R3.TIME SXMITT. AMT, STH ST SH AS INTEGER VARIABLES SXMITT. TIME, F3.TIME, TS AS VARIABLES SH, STH, ST, A TINE. LET SHAIT-TIME (SH) = 0.0 LET SEUSY (SH) = OCCUPIED LET L2HAIT-TIME = SWAIT-TIME (SH) LET L2FULL.TIME = SPULL.TIME (SH) LET R3.TIME = R3.TIME + TS SCHEDULE A SC.DEPART GIVEN STH, IN TS SECONDS F SEUSY (SH) = OCCUPIED, CREATE STASK LET SARR.TIME (STASK) = TIME.V LET TTHH (STASK) = STH LET TTH (STASK) = STH LET TTH (STASK) = STH LET SC.AMT (STASK) = SH LET SC.AMT (STASK) = R3.TIME LET SC.RES (STASK) = R3.TIME FILE STASK IN SQUEUE (SH) ST, AT SC. ARRIVAL GIVEN STH, **HANCLES ONLY ONE REQUEST ** REQUEST FOR XPER Define Define EVENT ELSE LET. ``` RETURN ``` R4. TIME V AR IABL ES GIVEN TASHOST, TAS, HOST, XMIT.AMT, R4.TIME HOST, XMIT. AMT, TASHOST SERVER HOST HAS COMPLETED PREPARING DATA FOR XPER. PASS LATA FROM SERVER TO USER CPU ANSRITIME, XMIT. AMT, R4.TIME AS VARIABLES TASHOST, TÁS, HOST, DIRECT, THE QUE AS INTEGER IF TSFD. FLAG (TAS) = YES AND HSPD. FLAG (HOST) = IET DIRECT = 1 FERFORM S.FLAG GIVEN TAS HOST, DIRECT, TASE IF TPATH (TAS) = 0 AND HPAFH (HOST) = 0, ADD 1 TO HPATH (TAS) ADD 1 TO BATH IET LWAIT HAS HOST, TAS, SCHEDULE A LTHDEPART GIVEN TASHOST, TAS, IN ANSR1.TIME SECONDS TAS, IET SEUSY (HCST) = PREE IP CASE = CURRENT, LET ANSR1.TIME = (XMIT.AMT * 11.) / RATE1 LET R4.TIME = R4.TIME + ANSR1.TIME SCHEDULE A LTHDEPART GIVEN TASHOST, TAS, IN ANSR1.TIME SECONDS ELSE CREATE A LTASK LET LARR.TIME(LTASK) = TIME.V LET TAKER(LTASK) = TAS LET GIVER(LTASK) = HOST LET LENGTH(LTASK) = XMIT.AMT LET RES.TIME(LTASK) = R4.TIME FILE LTASK IN LOUEUB(TASHOST) EVENT SC. DEPART DEPINE DEPINE ELSE IP ``` AL WAY ALWAYS DESTRCY TASK GO SEEAGAIN SEENCNE SC. AMT (STASK) SQUBUE (HOST) NOT EMPTY, REBOVE FIRST STASK FROM SQUEUE (HOST) LET HOST = TTH (STASK) LET TAS = TTT (STASK) LET SHOLT = TTH (STASK) LET STAIL TIME (HOST) = TIME, V - SARR.TIME (STASK) LET SFULL TIME (HOST) = SWAIT.TIME (HOST) LET SFULL TIME = SC.RES (STASK) LET SHOLL TIME (HOST) LET SHOLL TIME (HOST) LET SHOLL TIME (HOST) LET SHOLL TIME (HOST) LET SHOLL TIME (HOST) LET SHOLL TIME IN TIS (STASK) SECONDS IF ELSE LET SBUSY (HOST) = FREE ALWAYS AXS RETURN END INTEGER VARIABLES S VARIABLES 在各种的现在分词,我们的现在分词,我们的现在分词,我们们们的现在分词,我们的现在分词,我们的现在分词,我们的现在分词,我们的现在分词,我们的现在分词,我们的证据,我们的证明,我们的证明,我们的证明,我们的证明,我们的证明,我们的证明,我们的证明,我们的证明,我们的证明,我们的证明,我们的证明,我们可以证明,我可以证明,我们可以证明,我们可以证明,我们可以证明,我们可以证明,我可以证明,我们可以证明,我可以证明,我可以证明明,我可以证明, Ħ HAS ARRIVED AT USER CPU AND MUST BE FORWARDED TO TERMINAL THOSE REQUIRING LONG XPER WILL COME THROUGH THIS EVENT YES AND HSPD. FLAG(HOST) Ħ R5. TI ALTERNATE TSPD.FLAG (TAS) = YES AND HSPD.FLAG (HOST) FERFORM CASE2 GIVEN TASHOST, TAS, HOST SCHEDULE A THDEPART GIVEN TASHOST, TAS, HOST, IN TO. USER. TIME SECONDS EVENT LIHDEPART GIVEN TASHOST, TAS, HOST, X.AMT, R5.TIME R5. TIME LET SEE = (TIME.A (LTH DEPART) - TIME.V) * 100000. IF SEE = 0 IET TASHOST = WWAY (LTH DEPART) IET TAS = WTAS (LTH DEPART) IET HOST = WHOST (LTH DEPART) IET X AMT = WDATA. AMT (LTH DEPART) IET X AMT = WDATA. AMT (LTH DEPART) IET X AMT = WOATA. AMT (LTH DEPART) IET X AMT = WOATA. AMT (LTH DEPART) IET X AMT = WRES.TIME (LTH DEPART) YIELDING TO.USER.TIME, R5.TIME PERFORM ISTAT GIVEN TAS, HOST, TASHOST, X. AMT, R5.TIME YIELDING TO. USER. TIME, R5.TIME ASA HOST, TASHOST, TAS, HOST, SEE, DIRECT, THE.QUE X.AMT, TO.USER.TIME, R5.TIME, EARLY.TIME CASE = ALTERNATE AND TSPD.FLAG (TAS) = YES PERFORM CASE2 GIVEN TASHOST, TAS, HOST SE SCHEDULE A THDEPART GIVEN TASHOST, TAS, HO IN TO.USER.TIME SECONDS 'EVNT.CHECK' FOR EACH ITHDEPART IN EV.S. (I.LTHDEPART) DO CASE = IF LATA ONLY DEFINE ALHAY R5. TI ME ELSE TANGE OF THE PROPERTY P ``` FEGARDLESS ``` LTH DEP ART A CONTROL OF THE STATE S ``` FOI i Queue Tine IF LARR. TIME (F. LOUBUE (TASHOST)) < EARLY.TIME, LET EARLY.TIME = LARR.TIME (P. LOUBUE (TASHOST)) LET THE.TAS = TAKER (P. LOUBUE (TASHOST)) LET THE.HOST = GIVER (P. LOUBUE (TASHOST)) REGARDLESS TO GO THROUGH THE EARLIEST WANT TASHOST FOR EACH TASHOST WITH BUSY(TASHOST) = FREE AND LQUEUE(TASHOST) NOT EMPTY, LO NON PER CONTRACT CONT IF THE OUE = 0, GO NONE ELSE IET TASHOST = THE QUE LET TAS = THE TAS IET HOST = THE HOST ADD 1 TO TPATH (TAS) ADD 1 TO HOATH (HOST) ADD 1 TO BUST (TASHOST) ERRORM LCONTINUE GIVEN THE CONE UP RESOURCES. THE CUE = 0 EARLY TIME = RINF.C IF CASE = ALTERNATE, CANCEL THIS I HAVING FREE ED HI-SPEED XFERS RELOCK LET THE NON- ``` END TANABARA TERRETAR TANABARA TERRESERIA ROUTINE FOR
ISTAT GIVEN TAS, HOST, ROUTE, AMI, LSCUM.TIME YIELDING PAUSE, R6.TIME DEFINE ACUTE TAS, HOST AS INTEGER VARIABLES DEFINE ANT, PAUSÉ, R6.TINE, LSCUM.TIME AS VARIABLES LET PAUSE = (AMT * 11.)/2400. LET PAUSE = (AMT * 11.)/2400. LET R6.TIME = LSCUM.TIME + PAUSE IF CASE = ALTERNATE AND TSPD.FLAG (TAS) IF CASE = ALTERNATE = R6.TIME LET FULL.TIME = LSCUM.TIME ADD 1 TO LCOMPLETED = YES, = YES AND HSPD.FLAG (HOST) LET FULL. TIME = ISCUM. TIME IET LFULL. TIME = FULL. TIME ELSE = LSCUM.TIME LET LRES.TIME ALWAYS RETURN END REMOVE THE FIRST LTASK PROM LOUBUB(TASHOST) LET LUBIT.TIME = TIME.V - LARR.TIME(LTASK) LET LOUE.WAIT = LWAIT.TIME ADD 1 TC LOWALT SUBTRACT 1 PROM LINQUE LET AWSR1.TIME = (LENGTH (LTASK) * 11.)/RATE2 LET RW.TIME = RES.TIME(LTASK) * LWAIT.TIME + ANSR1.TIME LET RW.TIME = RES.TIME(LTASK) * LWAIT.TIME + ANSR1.TIME LET RW.THE = RES.TIME(LTASK) * LWAIT.TIME + ANSR1.TIME LEMGIH (LTASK) RW.TIME LEMGIH (LTASK) / GIVEN TASHOST, TAKER (LTASK) / GIVER (LTASK) / LEMGIH (LTASK) / RW.TIME RO.TIME, ANSRI.TIME AS VARIABLES TASHCST AS INTEGER VARIABLE DEFINE ROUTINE FOR CASEZ GIVEN TASHOST, TAS, HOST 00 TO LOCKING FOR TO SEE IF THERE IS ANOTHER LONG XFER SAME RESOURCE-PATH THIS XO INTEGER VARIABLES DEFINE TASHOST, TAS, HOST AS IF LCUEUE (TASHOST) NOT EMPTY PERFORM ICONTINUE GIVEN TÁSHOST ELSE SUBTRACT 1 FROM TFATH (TAS) SUETRACT 1 FROM HFATH (HOST) SUETRACT 1 FROM BUSY (TASHOST) RETURN YIELDING HCHOICE AS INTEGER VARIABLE AS REAL VARIABLE DB. SELECT GIVEN WHO WHC, HCHOICE NET, ROUTINE FOR DEPINE DEPINE SAMIL COLUMN COLUMN COMMICA, CONSISSI SALAGES CARREST ALLARES ALLARES ASSESSED CONTROL CONTROL CONTROL CONTROL DETERMINE WHETHER OR NOT REQUEST BRINGRY SERVICE LET NET = RANDOM.F(20+9HO) IF NET <= TSTUFF(WHO) LET WHICH = RANDOM.F(28+WHO) IF WHICH <= T.HGST(WHO,1), IET HCHOICE = 1 GC NEXT REGARDLESS AND WHICH <= T.HOST (WHO,2) IF T. HOST (WHO, 1) < WHICH IET HCHOICE = 2 GO NEXT REGARLESS < WHICH AND WHICH <= T.HOST (WHO, 3) 3</pre> 1.HOST (WHO 2) IPT HCHOICE = GO NEXT IF REGARDLESS REGARDLESS ELSE 0 11 > RETURN · NEXT END Section of the section of ACCOUNTS, PROPERTY, SCHOOLSE SECCESS. MENEROPS, CONSISSION PROPERTY, PROPERTY. ROUTINE FOR W. PROFILE GIVEN HCHOICE YIELDING DUBATION, LONG.FLAG AS VARIABLES DEFINE W.SLOT, DURATICN, LONG.FLAG DEFINE HCHOICE AS INTEGER VARIABLES COMPUTE LENGTH OF THE INTERACTIVE PORTION IP RANDOM. F (HCHOICE) <= MATRIX (HCHOICE, 1) (ONLY INTER WORK) LET DUBATION = EXFONENTIAL. F(1. / MATRIX (HCHOICE, 3), 3+HCHOICE) GO TO UNIF1 OR NORM1 OR EXFOR PER MATRIX (HCHOICE, 2) UNIFORM. F (MATRIX (HCHOICE, 3), MATRIX (HCHOICE, 4) NCRMAL.F (MATRIX (HCHOICE, 3), MATRIX (HCHOICE, 4) GC FINELSE INTELSE INTELSE "IFT CURATION = NCRMAL.F (MATRIX(HCHOICE, 3), MATRIX (HCHOICE, 3) + HCHOICE, 3) + HCHOICE, 3 + HCHOICE, 3 + HCHOICE, 3 + HCHOICE, 3 + HCHOICE) LET DURATION = EXPONENTIAL.F (MATRIX (HCHOICE, 3) , 3 + HCHOICE) GO FINELSE FINELSE LET LCNG.FLAG = 0.0 ELSE COMPUTE INTER AND DATA XFER REQUESTED (INTER AND PRINT REQUEST) 3+HCHOICE) GO TO UNITY OR NORMY OR EXPOS PER MATRIX (HCHOICE, 9) *UNIF2* LET DURATION =UNIFORM.F (MATRIX(HCHOICE,9), MATRIX (HCHOICE, 10) 3+BCHOICE) GO FINE2 *NORH2** LET DURATION = NCRMAL.F (MATRIX(HCHOICE, 3), MATRIX (HCHOICE, 4) 3+HCHOICE) GO FINE2 💌 🕶 in the second of the second sec ``` "UNIF3" "GAPCHOICE) "NORM3" "NORM3" "ET DURATION = NORMAL.F (MATRIX(HCHOICE,6), MATRIX (HCHOICE,7), "EXPO?" "EXPC2" LET DURATION = EXFONENTIAL. F(MATRIX (HCHOICE, 9), 3+HCHOICE) GO FINE2 PINE2: GO TO UNIF3 OF NORM3 OR EXFO3 PER MATRIX (HCHOICE, 5) PINE3 ALWAYS RETURN END //GO.SYSIN data cards // ``` ADDAY 65577778. WS555550 WASSELS, WSS55561 WS556660 WS555610 WS555610 WS555551 WS555551 WS555551 ## LIST OF REFERENCES - 1. Licklider, J.C.R., Vezza, A., "Applications of Information Networks", Proceedings of the IEEE, Vol. 66, No. 11, November 1978, pp. 1330-1346. - 2. Roberts, L.G., Wessler, B.D., "Computer Network Development to Achieve Resource Sharing", AFIPS Conf. Picc., 1970 Spring Joint Computer Conference, Vol. 36, No. 19, pp. 543-549. - 3. COINS Project Management Office, COINS Network workload and Performance to 1990, by H. Kinslow Associates, Inc., December 1980. - 4. CCINS Project Management Office, <u>Technical Proposal</u> for <u>Develorment of COINS Data Correlation Experiment</u>, May 1982. - Defense Advanced Research Projects Agency (DARPA) Report P-82-1002-tp, Technical Proposal for: Secure Videodisc-Based Intelligence Information Display, by Interactive Television Co., February 1982. COLO CORRESPONDE DE LA COLOR DE LA COLOR DE LA CORRESPONDE DE COLOR DE LA COLO - Informal correspondence from Mr. George M. Hicken, CCINS Projet Manager, July 1982. - 7. Informal correspondence from Dr. R.L. Wigington, Director, Research and Development, Chemical Abstracts Service, March, 1983. - 8. Dominick, W.C., Penneman, W.D., "Monitoring and Evaluation of On-Line Information System Usage", Information Processing & Management, Vol. 16, No. 1., 1980, pp. 17-35. - 9. Melnyk, V., "Man-machine Interface: Frustration", JASIS, November/December, 1972, pp. 392-401. - 10. National Library of Medicine, Report No. NLM 78-7, Evaluation of the On-Line Process, by McDonald, D., Wanger, J., Cuadra Associates, Santa Monica, Ca., January 1980. - 11. Baker, C.A., Eason, K.D., "An Observational Study of Man-Computer Interaction Using an Online Bibliographic Information Retrieval system", Online Review, Vol. 5, No. 2, April 1981, pp. 121-132. the haddenumes when we wanted the second second MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A - 12. Banefeld, A.R., Kugel, R., Marcus, R.S., "Catalog Information and Text as Indicators of Relevance", JASIS, January 1978, pp. 16-30. - 13. Carlisle, J., Martin, T.H., Treu, S., "The User Interface for Interactive Bibliographic Searching: An Analysis of the Attitudes of Nineteen Information Scientists", <u>JASIS</u>, Harch/April, 1973, pp. 142-147. - 14. Marcus, R.S., "User Assistance in Biblicgraphic Retrieval Networks Through a Computer Intermediary", IEFE Transactions on Systems, Man. and Cybernetics, Vol. SEC-12, No. 2, Harch/April 1982. - Dayton, D.L., Lundeen, J.W., Pollock, J.J., "Automated Techniques for Coline Search Guidance: A Review", 4th International Coline Information Meeting, London, 9-11 December 1980, Fp. 317-333. - 16. Tedd, l. "Intelligence in the User's Terminal: A Look at Current Cptions and Possibilities", 5th International Coline Information Meeting, London, 8-10 December 1981, Fr. 1-10. - 17. Lateratory for Information and Decision Systems, M.I.T., Cambridge, Ma., Rep. LIDS-R-1233, Investigations of Computer-Aided Document Search Strategies, Marcus, R.S., September 1, 1982. - 18. Meadow, C.T., Epstein, B.E., "Individualized Instruction for Data Access", 1st International Orline Information Meeting, London, 13-15 December 1977, pp. 175-194. - Durkin, K., Egeland, J., Garson, L., Terrant, S., "An Experiment to Study the Online Use of a Full-Text Primary Journal Database", 4th International Online Information Meeting, London, 9-11 December 1980, pp. 53-56. - 20. Kiviat, P.J., Markowitz, H.M., Villanueva, R., SIMSCRIPT II.5 Programming Language, ed. Russel, E.C., C.A.C.I., Los Angeles, Ca., October, 1975. ## INITIAL DISTRIBUTION LIST | 4 | | INITIAL DISTRIBUTION LIST | | |---|-----|---|----| | | | No. | Co | | • | 1. | Defense Technical Information Center Cameron Station Alexandria, Virginia 22314 | 2 | | | 2. | Superintendent
ATIN: library, Ccde 0142
Naval Postgråduate School
Mcnterey, California 93940 | 2 | | | 3. | Superintendent
ATTN: Prof. Norman F. Schneidewind, Code 54Ss
Naval Postgraduate School
Monterey, California 93940 | 1 | | | 4. | Superintendent
ATTN: Prof. M. G. Sovereign, Code 74
Naval Fostgraduate School
Monterey, California 93940 | 2 | | • | 5. | Superintendent C3 Curricular Officer, Code 39 Naval Postgraduate School Bonterey, California 93940 | 1 | | • | 6. | Director, National Security Agency
ATTN: Mr. George M. Hicken
COINS Project Hanagement Office
9800 Savage Road
Ft. George G. Meade, Md. 20755 | 2 | | | 7. | Chemical Abstract Service
ATTN: Dr. Ronald L. Wigington
Director, Research and Development
F.O. Box 30 12
Columbus, Ohio 43210 | 1 | | | 8. | Massachusetts Institute of Technology
ATIN: Mr. Richard Marcus
Laboratory for Information and Decision Systems
Cambridge, Mass. 02139 | 1 | | | 9. | Environmental Protection Agency
ATIN: Dr. Sidney Siegel, TS-777
401 H St., S.W.
Washington, D.C. 20460 | 1 | | · | 10. | USS Enterprise (CVN-1) ATTN: Lt. B. French Crerations Department FPC San Francisco 96635 | 1 | | • | 11. | Commandant of the Marine Corps Code CCA ATTW: Capt. R. Graham Headquarters, United States Marine Corps Washington, D.C. 20380 | 1 | | | | 193 | | | 12. | Major Tae Nam Ahn
Computer Center
F.O. BCX 77
Gong Neung Dong, Cobong Gu
Seoul 130=09, Korea | | |-----|---|---| | 13. | Hellenic Navy
ATTN: Cdr. Cosmas Charpantidis
General Naval Staff
Hclargcs
Athens, Greece | 1 | | 14. | Director, National Security Agency
ATTN: J.B. Kim, S66
9800 Savage Road
Ft. George G. Heade, Md. 20755 | 5 | FILMED 10-83